ALASKA NATIONAL INTEREST LANDS CONSERVATION ACT

[Public Law 96-487]

[As Amended Through P.L. 115–97, Enacted December 22, 2017]

- [Currency: This publication is a compilation of the text of Public Law 96-487. It was last amended by the public law listed in the As Amended Through note above and below at the bottom of each page of the pdf version and reflects current law through the date of the enactment of the public law listed at https:// www.govinfo.gov/app/collection/comps/]
- [Note: While this publication does not represent an official version of any Federal statute, substantial efforts have been made to ensure the accuracy of its contents. The official version of Federal law is found in the United States Statutes at Large and in the United States Code. The legal effect to be given to the Statutes at Large and the United States Code is established by statute (1 U.S.C. 112, 204).]
- AN ACT To provide for the designation and conservation of certain public lands in the State of Alaska, including the designation of units of the National Park, National Wildlife Refuge, National Forest, National Wild and Scenic Rivers, and National Wilderness Preservation Systems, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States in Congress assembled,

SECTION 1. This Act may be cited as the "Alaska National Interest Lands Conservation Act".

[16 U.S.C. 3101 note]

TABLE OF CONTENTS

TITLE I-PURPOSES, DEFINITIONS, AND MAPS

- Sec. 101. Purposes.
- Sec. 102. Definitions. Sec. 103. Maps.

TITLE II-NATIONAL PARK SYSTEM

- Sec. 201. Establishment of new areas.
- Sec. 202. Additions to existing areas.
- Sec. 203. General administration.
- 204. Native selections.
- 205. Commercial fishing.
- 206. Withdrawal from mining.

TITLE III—NATIONAL WILDLIFE REFUGE SYSTEM

- Sec. 301. Definitions.
- Sec. 302. Establishment of new refuges.
- Sec. 303. Additions to existing refuges.
- Sec. 304. Administration of refuges. Sec. 305. Prior authorities.
- Sec. 306. Special study.

1

March 15, 2021

TITLE IV-NATIONAL CONSERVATION AREA AND NATIONAL RECREATION AREA

- Sec. 401. Establishment of Steese National Conservation Area.
- Sec. 402. Administrative provisions. Sec. 403. Establishment of White Mountains National Recreation Area. Sec. 404. Rights of holders of unperfected mining claims.

TITLE V—NATIONAL FOREST SYSTEM

- Sec. 501. Additions to existing national forests. Sec. 502. Mining and mineral leasing on certain national forest lands. Sec. 503. Misty Fjords and Admiralty Island National Monuments.
- Unperfected mining claims in Misty Fjords and Admiralty Island Na-Sec. 504. tional Monuments
- Sec. 505. Fisheries on national forest lands in Alaska.
- Sec. 506. Admiralty Island land exchanges. Sec. 507. Cooperative fisheries planning.

TITLE VI—NATIONAL WILD AND SCENIC RIVERS SYSTEM

PART A-WILD AND SCENIC RIVERS WITHIN NATIONAL PARK SYSTEM

Sec. 601. Additions.

PART B-WILD AND SCENIC RIVERS WITHIN NATIONAL WILDLIFE REFUGE SYSTEM Sec. 602. Additions.

PART C—Addition to National Wild and Scenic Rivers System Located OUTSIDE NATIONAL PARK SYSTEM UNITS AND NATIONAL WILDLIFE REFUGES

- Sec. 603. Additions.
- Sec. 604. Designation for study.
- Sec. 605. Administrative provisions.
- Sec. 606. Other amendments to the Wild and Scenic Rivers Act.

TITLE VII—NATIONAL WILDERNESS PRESERVATION SYSTEM

- Sec. 701. Designation of wilderness within National Park System.
- Sec. 702. Designation of wilderness within National Wildlife Refuge System.
- Sec. 703. Designation of wilderness within National Forest System.
- Sec. 704. Designation of wilderness study area within National Forest System.
- Sec. 705. National forest timber utilization program.
- Sec. 706. Reports.
- Sec. 707. Administration.
- Sec. 708. RARE II release.

TITLE VIII—SUBSISTENCE MANAGEMENT AND USE

- Sec. 801. Findings
- Sec. 802. Policy.
- Sec. 803. Definitions.
- Sec. 804. Preference for subsistence uses.
- Sec. 805. Local and regional participation.
- Sec. 806. Federal monitoring.
- Sec. 807. Judicial enforcement.
- Sec. 808. Park and park monument subsistence resource commissions.
- Sec. 809. Cooperative agreements.
- Sec. 810. Subsistence and land use decisions.
- Sec. 811. Access.
- Sec. 812. Research.
- Sec. 813. Periodic reports.
- Sec. 814. Regulations.
- Sec. 815. Limitations, savings clauses.
- Sec. 816. Closure to subsistence uses.

TITLE IX-IMPLEMENTATION OF ALASKA NATIVE CLAIMS SETTLEMENT ACT AND ALASKA STATEHOOD ACT

- Sec. 901. Submerged lands statute of limitations.
- Sec. 902. Statute of limitations.
- Sec. 903. Administrative provisions.
- Sec. 904. Tax moratorium extension.

March 15, 2021

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 1

- Sec. 905. Alaska Native allotments.
- Sec. 906. State selections and conveyances.
- Sec. 907. Alaska Land Bank.

3

- Sec. 908. Protection of Native lands in contingency areas under timber sales.
- Sec. 909. Use of protraction diagrams. Sec. 910. National Environmental Policy Act.
- Sec. 911. Technical amendment to Public Law 94-204.

TITLE X-FEDERAL NORTH SLOPE LANDS STUDIES, OIL AND GAS LEASING PROGRAM AND MINERAL ASSESSMENTS

- Sec. 1001. Overall study program.Sec. 1002. Arctic National Wildlife Refuge coastal plain resource assessment.Sec. 1003. Prohibition on development.
- Sec. 1004. Wilderness portion of study.
- Sec. 1005. Wildlife resources portion of study. Sec. 1006. Transportation alternatives portion of study.
- Sec. 1007. Arctic research study.
- Sec. 1008. Oil and gas leasing program for non-North Slope Federal lands. Sec. 1009. Oil and gas lease applications.
- Sec. 1010. Alaska mineral resource assessment program. Sec. 1011. Presidential transmittal.

TITLE XI-TRANSPORTATION AND UTILITY SYSTEMS IN AND ACROSS, AND ACCESS INTO, CONSERVATION SYSTEM UNITS

- Sec. 1101. Findings.
- Sec. 1102. Definitions
- Sec. 1103. Effect of title.
- Sec. 1105. Energy of the sec. 1105. Standards for granting certain authorizations. ¹
 Sec. 1105. Standards for granting certain authorizations. ¹
 Sec. 1106. Agency, Presidential, and congressional actions.
 Sec. 1107. Rights-of-way terms and conditions.
 Sec. 1108. Expedited judicial review. ¹

- Sec. 1108. Expedited judicial review.
 Sec. 1109. Valid existing rights.
 Sec. 1110. Special access and access to inholdings.
 Sec. 1111. Temporary access.
 Sec. 1112. North Slope Haul Road.
 Sec. 1113. Stikine River region.

TITLE XII—FEDERAL-STATE COOPERATION

- Sec. 1201. Alaska Land Use Council. Sec. 1202. Federal Coordination Committee.
- Sec. 1203. Bristol Bay cooperative region.

TITLE XIII—ADMINISTRATIVE PROVISIONS

- Sec. 1301. Management plans.
- Sec. 1302. Land acquisition authority.
- Sec. 1303. Use of cabins and other sites of occupancy on conservation system units.
- Sec. 1304. Archeological and paleontological sites.
- Sec. 1305. Cooperative information/education centers.
- Sec. 1306. Administrative sites and visitor facilities.
- Sec. 1307. Revenue-producing visitor services.
- Sec. 1308. Local hire.
- Sec. 1309. Klondike Gold Rush National Historical Park. Sec. 1310. Navigation aids and other facilities.
- Sec. 1311. Scenic highway study
- Sec. 1312. Administration of the White Mountains National Recreation Area.
- Sec. 1313. Administration of national preserves. Sec. 1314. Taking of fish and wildlife.
- Sec. 1315. Wilderness management. Sec. 1316. Allowed uses.
- Sec. 1317. General wilderness review provision.
 Sec. 1318. Statewide cultural assistance program.

- Sec. 1319. Effect on existing rights. Sec. 1320. Bureau of Land Management land reviews.

¹Section catchline does not conform to section heading.

Sec. 101 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

4

Sec. 1321. Authorization for appropriation. Sec. 1322. Effect on prior withdrawals.

Sec. 1323. Access.

Yukon Flats National Wildlife Refuge agricultural use. Sec. 1324.

- Sec. 1325. Terror Lake Hydroelectric Project in Kodiak National Wildlife Refuge.
- Sec. 1326. Future Executive actions.

Sec. 1327. Alaska gas pipeline. Sec. 1328. Public land entries in Alaska.

TITLE XIV—AMENDMENTS TO THE ALASKA NATIVE CLAIMS SETTLEMENT ACT AND RELATED PROVISIONS

PART A—Amendments to the Alaska Native Claims Settlement Act

Sec. 1401. Stock alienation.

Sec. 1402. Selection requirements. Sec. 1403. Retained mineral estate.

- Sec. 1404. Vesting date for reconveyances. Sec. 1405. Reconveyance to municipal corporations.
- Sec. 1406. Conveyance of partial estates.
- Sec. 1407. Shareholder homesites.
- Sec. 1408. Basis in the land. Sec. 1409. Fire protection.
- Sec. 1410. Interim conveyances and underselections. Sec. 1411. Escrow account.
- Sec. 1412. Limitations.

PART B-OTHER RELATED PROVISIONS

Sec. 1413. Supplemental appropriation for Native Groups.

Sec. 1414. Fiscal Year Adjustment Act.

- Sec. 1415. Relinquishment of selections partly within conservation units. Sec. 1416. Bristol Bay Group Corporation lands.
- Sec. 1417. Pribilof Islands acquisition authority. Sec. 1418. NANA/Cook Inlet Regional Corporations lands.

- Sec. 1419. INANAVGOR Inter Regional Corporation Sec. 1419. Doyon Regional Corporation lands. Sec. 1420. Hodzana River study area. Sec. 1421. Conveyance to the State of Alaska. Sec. 1422. Doyon and Fortymile River.

- Sec. 1422. Doyon and Fortymine Rever.
 Sec. 1423. Ahtna Regional Corporation lands.
 Sec. 1424. Bering Straits Regional Corporation lands.
 Sec. 1425. Eklutna Village Corporation lands.
 Sec. 1426. Eklutna-State Anchorage agreement.
 Sec. 1427. Kasing Village and Regional Corporation lands.
- Sec. 1427. Koniag Village and Regional Corporation lands. Sec. 1428. Chugach Village Corporation lands.

- Sec. 1429. Chugach Regional Corporation lands. Sec. 1430. Chugach Regional Corporation lands. Sec. 1431. Arctic Slope Regional Corporation lands. Sec. 1432. Cook Inlet Village settlement.
- Sec. 1433. Bristol Bay Native Corporation lands.
- Sec. 1434. Shee Atika-Charcoal and Alice Island conveyance.
- Sec. 1435. Amendment to Public Law 94-204.
- Sec. 1436. Inalik Native Corporation lands.
- Sec. 1437. Conveyances to Village Corporations.

TITLE XV—NATIONAL NEED MINERAL ACTIVITY RECOMMENDATION PROCESS

- Sec. 1501. Areas subject to the national need recommendation process.
- Sec. 1502. Recommendations of the President to Congress.
- Sec. 1502. Expedited congressional review.

TITLE I—PURPOSES, DEFINITIONS, AND MAPS

PURPOSES

SEC. 101. (a) In order to preserve for the benefit, use, education, and inspiration of present and future generations certain lands and waters in the State of Alaska that contain nationally sig-

As Amended Through P.L. 115-97, Enacted December 22, 2017

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 102

nificant natural, scenic, historic, archeological, geological, scientific, wilderness, cultural, recreational, and wildlife values, the units described in the following titles are hereby established.

(b) It is the intent of Congress in this Act to preserve unrivaled scenic and geological values associated with natural landscapes; to provide for the maintenance of sound populations of, and habitat for, wildlife species of inestimable value to the citizens of Alaska and the Nation, including those species dependent on vast relatively undeveloped areas; to preserve in their natural state extensive unaltered arctic tundra, boreal forest, and coastal rainforest ecosystems; to protect the resources related to subsistence needs; to protect and preserve historic and archeological sites, rivers, and lands, and to preserve wilderness resource values and related recreational opportunities including but not limited to hiking, canoeing, fishing, and sport hunting, within large arctic and subarctic wildlands and on freeflowing rivers; and to maintain opportunities for scientific research and undisturbed ecosystems.

(c) It is further the intent and purpose of this Act consistent with management of fish and wildlife in accordance with recognized scientific principles and the purposes for which each conservation system unit is established, designated, or expanded by or pursuant to this Act, to provide the opportunity for rural residents engaged in a subsistence way of life to continue to do so.

(d) This Act provides sufficient protection for the national interest in the scenic, natural, cultural and environmental values on the public lands in Alaska, and at the same time provides adequate opportunity for satisfaction of the economic and social needs of the State of Alaska and its people; accordingly, the designation and disposition of the public lands in Alaska pursuant to this Act are found to represent a proper balance between the reservation of national conservation system units and those public lands necessary and appropriate for more intensive use and disposition, and thus Congress believes that the need for future legislation designating new conservation system units, new national conservation areas, or new national recreation areas, has been obviated thereby.

[16 U.S.C. 3101]

5

DEFINITIONS

SEC. 102. As used in this Act (except that in titles IX and XIV the following terms shall have the same meaning as they have in the Alaska Native Claims Settlement Act, and the Alaska Statehood Act)—

(1) The term "land" means lands, waters, and interests therein.

(2) The term "Federal land" means lands the title to which is in the United States after December 2, 1980.

(3) The term "public lands" means land situated in Alaska which, after the date of enactment of this Act, are Federal lands, except—

(A) land selections of the State of Alaska which have been tentatively approved or validly selected under the Alaska Statehood Act and lands which have been confirmed to, validly selected by, or granted to the Territory

As Amended Through P.L. 115-97, Enacted December 22, 2017

of Alaska or the State under any other provision of Federal law;

(B) land selections of a Native Corporation made under the Alaska Native Claims Settlement Act which have not been conveyed to a Native Corporation, unless any such selection is determined to be invalid or is relinquished; and

(C) lands referred to in section 19(b) of the Alaska Native Claims Settlement Act.

(4) The term "conservation system unit" means any unit in Alaska of the National Park System, National Wildlife Refuge System, National Wild and Scenic Rivers Systems, National Trails System, National Wilderness Preservation System, or a National Forest Monument including existing units, units established, designated, or expanded by or under the provisions of this Act, additions to such units, and any such unit established, designated, or expanded hereafter.

(5) The term "Alaska Native Claims Settlement Act" means "An Act to provide for the settlement of certain land claims of Alaska Natives, and for other purposes", approved December 18, 1971 (85 State. 688), as amended.

(6) The term "Native Corporation" means any Regional Corporation, any Village Corporation, any Urban Corporation, and any Native Group.

(7) The term "Regional Corporation" has the same meaning as such term has under section 3(g) of the Alaska Native Claims Settlement Act.

(8) The term "Village Corporation" has the same meaning as such term has under section 3(j) of the Alaska Native Claims Settlement Act.

(9) The term "The term "Urban Corporation" means those Native entities which have incorporated pursuant to section 14(h)(3) of the Alaska Native Claims Settlement Act.

14(h)(3) of the Alaska Native Claims Settlement Act. (10) The term "Native Group" has the same meaning as such term has under sections 3(d) and 14(h)(2) of the Alaska Native Claims Settlement Act.

(11) The term "Native land" means land owned by a Native Corporation or any Native Group and includes land which, as of the date of enactment of this Act, had been selected under the Alaska Native Claims Settlement Act by a Native Corporation or Native Group and had not been conveyed by the Secretary (except to the extent such selection is determined to be invalid or has been relinquished) and land referred to in section 19(b) of the Alaska Native Claims Settlement Act.

(12) The term "Secretary" means the Secretary of the Interior, except that when such term is used with respect to any unit of the National Forest System, such term means the Secretary of Agriculture.

(13) The term "wilderness" and "National Wilderness Preservation System" have the same meaning as when used in the Wilderness Act (78 Stat. 890).

(14) The term "Alaska Statehood Act" means the Act entitled "An Act to provide for the admission of the State of Alaska

As Amended Through P.L. 115-97, Enacted December 22, 2017

into the Union", approved July 7, 1958 (72 Stat. 339), as amended.

(15) The term "State" means the State of Alaska.

(16) The term "Alaska Native" or "Native" has the same meaning as the term "Native" has in section 3(b) of the Alaska Native Claims Settlement Act.

(17) The term "fish and wildlife" means any member of the animal kingdom, including without limitation any mammal, fish, bird (including any migratory, nonmigratory or endangered bird for which protection is also afforded by treaty or other international agreement), amphibian, reptile, mollusk, crustacean, arthropod or other invertebrate, and includes any part, product, egg, or offspring thereof, or the dead body or part thereof.

(18) The term "take" or "taking" as used with respect to fish or wildlife, means to pursue, hunt, shoot, trap, net, capture, collect, kill, harm, or attempt to engage in any such conduct.

[16 U.S.C. 3102]

MAPS

SEC. 103. (a) The boundary maps described in this Act shall be on file and available for public inspection in the office of the Secretary or the Secretary of Agriculture with regard to the National Forest System. In the event of discrepancies on such maps, the maps shall be controlling, but the boundaries of areas added to the National Park, Wildlife Refuge and National Forest Systems shall, in coastal areas not extend seaward beyond the mean high tide line to include lands owned by the State of Alaska unless the State shall have concurred in such boundary extension and such extension is accomplished under the notice and reporting requirements of this Act.

(b) As soon as practicable after enactment of this Act, a map and legal description of each change in land management status effected by this Act, including the National Wilderness Preservation System, shall be published in the Federal Register and filed with the Speaker of the House of Representatives and the President of the Senate, and each such description shall have the same force and effect as if included in this Act: Provided, however, That correction of clerical and typographical errors in each such legal description and map may be made. Each such map and legal description shall be on file and available for public inspection in the office of the Secretary. Whenever possible boundaries shall follow hydrographic divides or embrace other topographic or natural features. Following reasonable notice in writing to the Congress of his intention to do so the Secretary and the Secretary of Agriculture may make minor adjustments in the boundaries of the areas added to or established by this Act as units of National Park, Wildlife Refuge, Wild and Scenic Rivers, National Wilderness Preservation, and National Forest Systems and as national conservation areas and national recreation areas. For the purposes of this subsection, a minor boundary adjustment shall not increase or decrease the amount of land within any such area by more than 23,000 acres.

Sec. 201 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(c) Only those lands within the boundaries of any conservation system unit which are public lands (as such term is defined in this Act) shall be deemed to be included as a portion of such unit. No lands which, before, on, or after the date of enactment of this Act, are conveyed to the State, to any Native Corporation, or to any private party shall be subject to the regulations applicable solely to public lands within such units. If the State, a Native Corporation, or other owner desires to convey any such lands, the Secretary may acquire such lands in accordance with applicable law (including this Act), and any such lands shall become part of the unit, and be administered accordingly.

[16 U.S.C. 3103]

TITLE II—NATIONAL PARK SYSTEM

ESTABLISHMENT OF NEW AREAS

SEC. 201. The following areas are hereby established as units of the National Park System and shall be administered by the Secretary under the laws governing the administration of such lands and under the provisions of this Act:

(1) Aniakchak National Monument, containing approximately one hundred and thirty-eight thousand acres of public lands, and Aniakchak National Preserve, containing approximately three hundred and seventy-six thousand acres of public lands, as generally depicted on map numbered ANIA-90,005, and dated October 1978. The monument and preserve shall be managed for the following purposes, among others: To maintain the caldera and its associated volcanic features and landscape, including the Aniakchak River and other lakes and streams, in their natural state; to study, interpret, and assure continuation of the natural process of biological succession; to protect habitat for, and populations of, fish and wildlife, including, but not limited to, brown/grizzly bears, moose, caribou, sea lions, seals, and other marine mammals, geese, swans, and other waterfowl and in a manner consistent with the foregoing, to interpret geological and biological processes for visitors. Sub-sistence uses by local residents shall be permitted in the monument where such uses are traditional in accordance with the provisions of title VIII.

(2) Bering Land Bridge National Preserve, containing approximately two million four hundred and fifty-seven thousand acres of public land, as generally depicted on map numbered BELA–90,005, and dated October 1978. The preserve shall be managed for the following purposes, among others: To protect and interpret examples of arctic plant communities, volcanic lava flows, ash explosions, coastal formations, and other geologic processes; to protect habitat for internationally significant populations of migratory birds; to provide for archeological and paleontological study, in cooperation with Native Alaskans, of the process of plant and animal migration, including man, between North America and the Asian Continent; to protect habitat for, and populations of, fish and wildlife including, but not limited to, marine mammals brown/grizzly bears, moose, and

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 201

wolves; subject to such reasonable regulations as the Secretary may prescribe, to continue reindeer grazing use, including necessary facilities and equipment, within the areas which on January 1, 1976, were subject to reindeer grazing permits, in accordance with sound range management practices; to protect the viability of subsistence resources; and in a manner consistent with the foregoing, to provide for outdoor recreation and environmental education activities including public access for recreational purposes to the Serpentine Hot Springs area. The Secretary shall permit the continuation of customary patterns and modes of travel during periods of adequate snow cover within a one-hundred-foot right-of-way along either side of an existing route from Deering to the Taylor Highway, subject to such reasonable regulations as the Secretary may promulgate to assure that such travel is consistent with the foregoing purposes.

(3) Cape Krusenstern National Monument, containing approximately five hundred and sixty thousand acres of public lands, as generally depicted on map numbered CAKR-90,007, and dated October 1979. The monument shall be managed for the following purposes, among others: To protect and interpret a series of archeological sites depicting every known cultural period in arctic Alaska; to provide for scientific study of the process of human population of the area from the Asian Continent; in cooperation with Native Alaskans, to preserve and interpret evidence of prehistoric and historic Native cultures; to protect habitat for seals and other marine mammals; to protect habitat for and populations of, birds, and other wildlife, and fish resources; and to protect the the viability of subsistence resources. Subsistence uses by local residents shall be permitted in the monument in accordance with the provisions of title VIII.

(4)(a) Gates of the arctic National Park, containing approximately seven million fifty-two thousand acres of public lands, Gates of the Arctic National Preserve, containing approximately nine hundred thousand acres of Federal lands, as generally depicted on map numbered GAAR–90,011, and dated July 1980. The park and preserve shall be managed for the following purposes, among others: To maintain the wild and undeveloped character of the area, including opportunities for visitors to experience solitude, and the natural environmental integrity and scenic beauty of the mountains, forelands, rivers, lakes, and other natural features; to provide continued opportunities, including reasonable access, for mountain climbing, mountaineering, and other wilderness recreational activities; and to protect habitat for and the populations of, fish and wild-life, including, but not limited to, caribou, grizzly bears, Dall sheep, moose, wolves, and raptorial birds. Subsistence uses by local residents shall be permitted in the park, where such uses are traditional, in accordance with the provisions of title VIII.

(b) Congress finds that there is a need for access for surface transportation purposes across the Western (Kobuk River) unit of the Gates of the Arctic National Preserve (from the Ambler Mining District to the Alaska Pipeline Haul Road) and

Sec. 201 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

the Secretary shall permit such access in accordance with the provisions of this subsection.

(c) Upon the filing of an application pursuant to section 1104 (b), and (c) of this Act for a right-of-way across the Western (Kobuk River) unit of the pressure, including the Kobuk Wild and Scenic River, the Secretary shall give notice in the Federal Register of a thirty-day period for other applicants to apply for access.

(d) The Secretary and the Secretary of Transportation shall jointly prepare an environmental and economic analysis solely for the purpose of determining the most desirable route for the right-of-way and terms and conditions which may be required for the issuance of that right-of-way. This analysis shall be completed within one year and the draft thereof within nine months of the receipt of the application and shall be prepared in lieu of an environmental impact statement which would otherwise be required under section 102(2)(C) of the National Environmental Policy Act. Such analysis shall be deemed to satisfy all requirements of that Act and shall not be subject to judicial review. Such environmental and economic analysis shall be prepared in accordance with the procedural requirements of section 1104(e). The Secretary in preparing the analysis shall consider the following—

(i) Alternative routes including the consideration of economically feasible and prudent alternative routes across the preserve which would result in fewer or less severe adverse impacts upon the preserve.

(ii) The environmental and social and economic impact of the right-of-way including impact upon wildlife, fish, and their habitat, and rural and traditional lifestyles including subsistence activities, and measures which should be instituted to avoid or minimize negative impacts and enhance positive impacts.

(e) Within 60 days of the completion of the environmental and economic analysis, the Secretaries shall jointly agree upon a route for issuance of the right-of-way across the preserve. Such right-of-way shall be issued in accordance with the provisions of section 1107 of this Act.

(5) Kenai Fjords National Park, containing approximately five hundred and sixty-seven thousand acres of public lands, as generally depicted on map numbered KEFJ-90,007, and dated October 1978. The park shall be managed for the following purposes, among others: To maintain unimpaired the scenic and environmental integrity of the Harding Icefield, its outflowing glaciers, and coastal fjords and islands in their natural state; and to protect seals, sea lions, other marine mammals, and marine and other birds and to maintain their hauling and breeding areas in their natural state, free of human activity which is disruptive to their natural processes. In a manner consistent with the foregoing, the Secretary is authorized to develop access to the Harding Icefield and to allow use of mechanized equipment on the icefield for recreation.

(6) Kobuk Valley National Park, containing approximately one million seven hundred and ten thousand acres of public

As Amended Through P.L. 115-97, Enacted December 22, 2017

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 201

land as generally depicted on map numbered KOVA-90,009, and dated October 1979. The park shall be managed for the following purpose, among others: To maintain the environmental integrity of the natural features of the Kobuk River Valley, including the Kobuk, Salmon, and other rivers, the boreal forest, and the Great Kobuk Sand Dunes, in an undeveloped state; to protect and interpret, in cooperation with Nature Alaskans, archeological sites associated with Native cultures; to protect migration routes for the Arctic caribou herd; to protect habitat for, and populations of, fish and wildlife including but not limited to caribou, moose, black and grizzly bears, wolves, and waterfowl; and to protect the viability of subsistence resources. Subsistence uses by local residents shall be permitted in the park in accordance with the provisions of title VIII. Except at such times when, and locations where, to do so would be inconsistent with the purposes of the park, the Secretary shall permit aircraft to continue to land a sites in the upper Salmon River watershed.

(7)(a) Lake Clark National Park, containing approximately two million four hundred thirty-nine thousand acres of public lands, and Lake Clark National Preserve, containing approximately one million two hundred and fourteen thousand acres of public lands, as generally depicted on map numbered LACL– 90,008, and dated October 1978. The park and preserve shall be managed for the following purposes, among others: To protect the watersheld necessary for perpetuation of the red salmon fishery in Bristol Bay; to maintain unimpaired the scenic beauty and quality of portions of the Alaska Range and the Aleutian Range, including active volcanoes, glaciers, wild rivers, lakes, waterfalls, and alpine meadows in their natural state; and to protect habitat for and populations of fish and wildlife including but not limited to caribou, Dall sheep, brown/ grizzly bears, bald eagles, and peregrine falcons.

(b) No lands conveyed to the Nondalton Village Corporation shall be considered to be within the boundaries of the park or preserve; if the corporation desires to convey and such lands, the Secretary may acquire such lands with the consent of the owner, and any such lands so acquired shall become part of the park or preserve, as appropriate. Subsistence uses by local residents shall be permitted in the park where such uses are traditional in accordance with the provisions of title VIII.

(8)(a) Noatak National Preserve, containing approximately 6,477,168 acres of public lands, as generally depicted on map numbered NOAT-90,004, and dated July 1980 and the map entitled "Noatak National Preserve and Noatak Wilderness Addition" dated September 1994. The preserve shall be managed for the following purposes, among others: To maintain the environmental integrity of the Noatak River and adjacent uplands within the preserve in such a manner as to assure the continuation of geological and biological processes unimpaired by adverse human activity; to protect habitat for, and populations of, fish and wildlife, including but not limited to caribou, grizzly bears, Dall sheep, moose, wolves, and for waterfowl, raptors, and other species of birds; to protect archeo-

As Amended Through P.L. 115-97, Enacted December 22, 2017

logical resources; and in a manner consistent with the foregoing, to provide opportunities for scientific research. The Secretary may establish a board consisting of scientists and other experts in the field of arctic research in order to assist him in the encouragement and administration of research efforts within the preserve.

(b) All lands located east of centerline of the main channel of the Noatak River which are—

(1) within

(A) any area withdrawn under the Alaska Native Claims Settlement Act for selection by the village of Noatak, and

(B) any village deficiency withdrawal under section 11(a)(3)(A) of such Act which is adjacent to the area described in subparagraph (i) of this paragraph, (2) adjacent to public lands within a unit of the Na-

tional Park System as designated under this Act, and

(3) not conveyed to such Village or other Native Corporation before the final conveyance date, shall, on such final conveyance date, be added to and included within, the adjacent unit of the National Park System (notwithstanding the applicable acreage specified in this paragraph) and managed in the manner provided in the foregoing provisions of this paragraph. For purposes of the preceding sentence the term "final conveyance date" means the date of the conveyance of lands under the Alaska Native Claims Settlement Act, or by operation of this Act, to the Village of Noatak, or to any other Native Corporation which completes the entitlement of such Village or other Corporation to conveyance of lands from the withdrawals referred to in subparagraph (1).

(9) Wrangell-Saint Elias National Park, containing approximately eight million one hundred and forty-seven thousand acres of public lands, and Wrangell-Saint Elias National Preserve, containing approximately four million one hundred and seventy-one thousand acres of public lands, as generally depicted on map numbered WRST-90,007, and dated August 1980. The park and preserve shall be managed for the following purposes, among others: To maintain unimpaired the scenic beauty and quality of high mountain peaks, foothills, glacial systems, lakes, and streams, valleys, and coastal landscapes in their natural state; to protect habitat for, and populations of, fish and wildlife including but not limited to caribou, brown/grizzly bears, Deer sheep, moose, wolves, trumpeter swans and other waterfowl, and marine mammals; and to provide continued opportunities, including reasonable access for mountain climbing, mountaineering, and other wilderness recreational activities. Subsistence uses by local residents shall be permitted in the park, where such uses are traditional, in accordance with the provisions of title VIII.

(10) Yukon-Charley Rivers National Preserve, containing approximately one million seven hundred and thirteen thousand acres of public lands, as generally depicted on map numbered YUCH-90-008, and dated October 1978. The preserve

13 ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 202

shall be managed for the following purposes, among others: To maintain the environmental integrity of the entire Charley River basin, including streams, lakes and other natural features, in its undeveloped natural condition for public benefit and scientific study; to protect habitat for, and populations of, fish and wildlife, including but not limited to the peregrine falcons and other raptorial birds, caribou, moose, Dall sheep, grizzly bears, and wolves; and in a manner consistent with the foregoing, to protect and interpret historical sites and events associated with the gold rush of the Yukon River and the geological and paleontological history and cultural prehistory of the area. Except at such times when and locations where to do so would be inconsistent with the purposes of the preserve, the Secretary shall permit aircraft to continue to land at sites in the Upper Charley River watersheld.

[16 U.S.C. 410hh]

ADDITIONS TO EXISTING AREAS

SEC. 202. The following units of the National Park System are hereby expended:

(1) Glacier Bay National Monument, by the addition of an area containing approximately five hundred and twenty-five thousand acres of Federal land. Approximately fifty-seven thousand acres of additional public land is hereby established as Glacier Bay National Preserve, both as generally depicted on map numbered GLBA–90,004, and dated October 1978; furthermore, the monument is hereby redesignated as "Glacier Bay National Park". The monument addition and preserve shall be managed for the following purposes, among others: To protect a segment of the Alsek River, fish and wildlife habitats and migration routes, and a portion of the Fairweather Range including the northwest slope of Mount Fairweather. Lands, waters, and interests therein within the boundary of the park and preserve which were within the boundary of any national forest are hereby excluded from such national forest and the boundary of such national forest is hereby revised accordingly.

(2) Katmai National Monument, by the addition of an area containing approximately one million and thirty-seven thousand acres of public land. Approximately three hundred and eight thousand acres of additional public land is hereby established as Katmai National Preserve, both as generally depicted on map numbered 90,007, and dated July 1980; furthermore, the monument is hereby redesignated as "Katmai National Park". The monument addition and preserve shall be managed for the following purposes, among others: To protect habitats for, and populations of, fish, and wildlife including, but not limited to, high concentrations of brown/grizzly bears and their denning areas; to maintain unimpaired the water habitat for significant salmon populations and to protect scenic, geological, cultural and recreational features.

(3)(a) Mount McKinley National Park, by the addition of an area containing approximately two million four hundred and twenty-six thousand acres of public land, and approxi-

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 203 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

mately one million three hundred and thirty thousand acres of additional public land is hereby established as Denali National Preserve, both as generally depicted on map numbered DENA– 90,0087, and dated July 1980 and the whole is hereby redesignated as Denali National Park and Preserve. The park additions and preserve shall be managed for the following purposes, among others: To protect and interpret the entire mountain massif, and additional scenic mountain peaks and formations; and to protect habitat for, and populations of fish and wildlife including, but not limited to, brown/grizzly bears, moose, caribou, Dall sheep, wolves, swans and other waterfowl; and to provide continued opportunities and other wilderness recreational. Subsistence uses by local residents shall be permitted in the additions to the park where such uses are traditional in accordance with the provisions in title VIII.

(b) The Alaska Land Use Council shall, in cooperative with the Secretary, conduct a study of the Kantishna Hills and Dunkle Mine areas of the park as generally depcited on a map entitled "Kantishna Hills/Dunkle Mine Study Årea", dated October 1979, and report thereon to the Congress not later than three years from the date of enactment of this Act. The study and report shall evaluate the resources of the area, including but not limited to, fish and wildlife, public recreation opportunities, wilderness potential, historic resources, and minerals, and shall include those recommendations respecting resources and other relevant matters which the Council determines are necessary. In conjunction with the study required by this section, the Council, in consultation with the Secretary, shall compile information relating to the mineral potential of the areas encompassed within the study, the estimated coast of acquiring mining properties, and the environmental consequences of further mineral development.

(c) During the period of the study, no acquisition of privately owned land shall be permitted within the holders of valid mining claims shall be permitted to operate on their claims, subject to reasonable regulations designed to minimize damage to the environment: *Provided, however*, That such lands or claims shall be subject to acquisition without the consent of the owner or holder if the Secretary determines, after notice and opportunity for hearing, if such notice and hearing are not otherwise required by applicable law or regulation, that activities on such lands or claims will significantly impair important scenic, wildlife, or recreational values of the public lands which are the subject of the study.

[16 U.S.C. 410hh-1]

GENERAL ADMINISTRATION

SEC. 203. Subject to valid existing rights, the Secretary shall administer the lands, waters, and interests therein added to existing areas or established by the foregoing sections of this title as new areas of the National Park System, pursuant to the provisions of the Act of August 25, 1916 (39 Stat. 535), as amended and supplemented (16 U.S.C. 1 et seq.), and, as appropriate, under section As Amended Through P.L. 115-97, Enacted December 22, 2017

15 ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 206

1313 and the other applicable provisions of this Act: *Provided, however*, That hunting shall be permitted in areas designated as national preserves under the provisions of this Act. Subsistence uses by local residents shall be allowed in national preserves and, where specifically permitted by this Act, in national monuments and parks. Lands, waters, and interests therein withdrawn or reserved for the former Katmai and Glacier Bay National Monuments are hereby incorporated within and made a part of Katmai National Park or Glacier Bay National Park, as appropriate. Any funds available for the purposes of such monuments are hereby made available for the purposes of Katmai National Park and Preserve or Glacier Bay National Park and Preserve, as appropriate. Notwithstanding any other provision of law, no fees shall be charged for entrance or admission to any unit of the National Park System located in Alaska.

[16 U.S.C. 410–2]

NATIVE SELECTIONS

SEC. 204. Valid Native Corporation selections, or lands identified for selection by Regional Corporations pursuant to section 17(d)(2)(E) of the Alaska Native Claims Settlement Act, within the boundaries of the Wrangell-Saint Elias National Park and Preserve as established under this Act, are hereby recognized and shall be honored and conveyed by the Secretary in accordance with the Alaska Native Claims Settlement Act and this Act.

[16 U.S.C. 410–3]

COMMERCIAL FISHING

SEC. 205. With respect to the Cape Krusenstern National Monument, the Malaspina Glacier Forelands area of Wrangell-Saint Elias National Preserve and the Dry Bay area of Glacier Bay National Preserve, the Secretary may take no action to restrict unreasonably the exercise of valid commercial fishing rights or privileges obtained pursuant to existing law, including the use of public lands for campsits, cabins, motorized vehicles, and aircraft landings on existing airstrips, directly incident to the exercise of such rights or privileges, except that this prohibition shall not apply to activities which the Secretary, after conducting a public hearing in the affected locality, finds constitute a significant expansion of the use of park lands beyond the level of such use during 1979.

[16 U.S.C. 410–4]

WITHDRAWAL FROM MINING

SEC. 206. Subject to valid existing rights, and except as explicitly provided otherwise in this Act, the Federal lands within units of the National Park System established or expanded by or pursuant to this Act are hereby withdrawn from all forms of appropriation or disposal under the public land laws, including, location, entry, and patent under the United States mining laws, disposition under the mineral leasing laws, and from future selections by the State of Alaska and Native Corporations.

[16 U.S.C. 410–5]

TITLE III—NATIONAL WILDLIFE REFUGE SYSTEM

DEFINITIONS

SEC. 301. For purposes of this title—

(1) The term "existing", if used in referring to any unit of the National Wildlife Refuge System in the State, means the unit as it existed on the day before the date of enactment of the Alaska Native Claims Settlement Act except as specifically modified by section 12(b)(1) of Public Law 92–204 and section 1432(c) of this Act.

(2) The term "refuge" means—

(A) any unit of the National Wildlife Refuge System established by section 302 or 303 of this Act;

(B) any existing unit of the National Wildlife Refuge System in Alaska not included within any unit referred to in subparagraph (A);

(C) any unit of the National Wildlife Refuge System established in Alaska after the date of the enactment of this Act; or

(D) any addition to any unit described in subparagraphs (A), (B), or (C) above.

ESTABLISHMENT OF NEW REFUGES

SEC. 302. The following are established as units of the National Wildlife Refuge System:

(1) ALASKA PENINSULA NATIONAL WILDLIFE REFUGE.—(A) The Alaska Peninsula National Wildlife Refuge shall consist of the approximately three million five hundred thousand acres of public lands as generally depicted on the map entitled "Alaska Peninsula National Wildlife Refuge", dated October 1979 and shall include the lands on the Alaska Peninsula transferred to and made part of the refuge pursuant to section 1427 of this Act.

(B) The purposes for which the Alaska Peninsula National Wildlife Refuge is established and shall be managed include—

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, brown bears, the Alaska Peninsula caribou herd, moose, sea otters and other marine mammals, shorebirds and other migratory birds, raptors, including bald eagles and peregrine falcons, and salmonoids and other fish;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii) above, the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

As Amended Through P.L. 115-97, Enacted December 22, 2017

BECHAROF NATIONAL WILDLIFE REFUGE.—(A) The (2)Becharof National Wildlife Refuge shall consist of the approximately one million two hundred thousand acres of public lands generally depicted on the map entitled "Becharof National Wildlife Refuge", dated July 1980. (B) The purposes for which the Becharof National Wildlife

Refuge is established and shall be managed include-

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, brown bears, salmon, migratory birds, the Alaskan Peninsula caribou herd and marine birds and mammals;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats:

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(3) INNOKO NATIONAL WILDLIFE REFUGE.—(A) The Innoko National Wildlife Refuge shall consist of the approximately three million eight hundred and fifty thousand acres of public lands generally depicted on the map entitled "Innoko National Wildlife Refuge", dated October 1978.

(B) The purposes for which the Innoko National Wildlife Refuge is established and shall be managed include-

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, waterfowl, peregrine falcons, other migratory birds, black bear, moose, furbearers, and other mammals and salmon;

(ii) to fulfill international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(4) KANUTI NATIONAL WILDLIFE REFUGE.—(A) The Kanuti National Wildlife Refuge shall consist of the approximately one million four hundred and thirty thousand acres of public lands generally depicted on the map entitled "Kanuti National Wildlife Refuge", dated July 1980.

(B) The purposes for which the Kanuti National Wildlife Refuge is established and shall be managed include-

(i) to conserve fish and wildlife populations and habi-

tats in their natural diversity including, but not limited to,

white-fronted geese and other waterfowl and migratory

As Amended Through P.L. 115-97, Enacted December 22, 2017

birds, moose, caribou (including participation in coordinated ecological studies and management of the Western Arctic caribou herd), and furbearers;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(5) KOYUKUK NATIONAL WILDLIFE REFUGE.—(A) The Koyukuk National Wildlife Refuge shall consist of the approximately three million five hundred and fifty thousand acres of public lands generally depicted on the map entitled "Koyukuk National Wildlife Refuge", dated July 1980.

National Wildlife Refuge", dated July 1980. (B) The purposes for which the Koyukuk National Wildlife Refuge is established and shall be managed include—

(i) to conserve the fish and wildlife populations and habitats in their natural diversity including, but not limited to, waterfowl and other migratory birds, moose, caribou (including participation in coordinated ecological studies and management of the Western Arctic caribou herd), furbearers, and salmon;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(5) NOWITNA NATIONAL WILDLIFE REFUGE.—(A) The Nowitna National Wildlife Refuge shall consist of the approximately one million five hundred and sixty thousand acres of public lands generally depicted on a map entitled "Nowitna National Wildlife Refuge", dated July 1980.

(B) The purposes for which the Nowitna National Wildlife Refuge is established and shall be managed include—

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, trumpeter swans, white-fronted geese, canvasbacks and other waterfowl and migratory birds, moose, caribou, martens, wolverines and other furbearers, salmon, sheefish, and northern pike;

(ii) to fulfill international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(7) SELAWIK NATIONAL WILDLIFE REFUGE.—(A) The Selawik National Wildlife Refuge shall consist of the approximately two million one hundred and fifty thousand acres of public land generally depicted on the map entitled "Selawik National Wildlife Refuge", dated July 1980. No lands conveyed to any Native Corporation shall be considered to be within the boundaries of the refuge; except that if any such corporation desires to convey any such lands, the Secretary may acquire such lands with the consent of the owner and any such acquired lands shall become public lands of the refuge.

(B) The purposes for which the Selawik National Wildlife Refuge is established and shall be managed include—

(i) to conserve the fish and wildlife populations and habitats in their natural diversity including, but not limited to, the Western Arctic caribou herd (including participation in coordinated ecological studies and management of these caribou), waterfowl; shorebirds and other migratory birds, and salmon and sheefish;

(ii) to fulfill international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(C) The Secretary shall administer the refuge in such a manner as will permit reindeer grazing uses, including the construction and maintenance of necessary facilities and equipment within the areas, which on January 1, 1976, were subject to reindeer grazing permits.

(8) TETLIN NATIONAL WILDLIFE REFUGE.—(A) The Tetlin National Wildlife Refuge shall consist of the approximately seven hundred thousand acres of public land as generally depicted on a map entitled "Tetlin National Wildlife Refuge", dated July 1980. The northern boundary of the refuge shall be a line parallel to, and three hundred feet south, of the centerline of the Alaska Highway.

(B) The purposes for which the Tetlin National Wildlife Refuge is established and shall be managed include—

(i) to conserve fish and wildlife populations and habi-

tats in their natural diversity including, but not limited to,

waterfowl, raptors and other migratory birds, furbearers,

As Amended Through P.L. 115-97, Enacted December 22, 2017

moose, caribou (including participation in coordinated ecological studies and management of the Chisana caribou herd), salmon and Dolly Varden;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents;

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge; and

(v) to provide, in a manner consistent with subparagraphs (i) and (ii), opportunities for interpretation and environmental education, particularly in conjunction with any adjacent State visitor facilities.

(9) YUKON FLATS NATIONAL WILDLIFE REFUGE.—(A) The Yukon Flats National Wildlife Refuge shall consist of approximately eight million six hundred and thirty thousand acres of public lands as generally depicted on the map entitled "Yukon Flats National Wildlife Refuge", dated July 1980.

(B) The purposes for which the Yukon Flats National Wildlife Refuge is established and shall be managed include—

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, canvasbacks and other migratory birds, Dall sheep, bears, moose, wolves, wolverines and other furbearers, caribou (including participation in coordinated ecological studies and management of the Porcupine and Fortymile caribou herds) and salmon;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

ADDITIONS TO EXISTING REFUGES

SEC. 303. The following areas, consisting of existing refuges and the additions made thereto, are established or redesignated as units of the National Wildlife Refuge System:

(1) ALASKA MARITIME NATIONAL WILDLIFE REFUGE.—(A) The Alaska Maritime National Wildlife Refuge shall consist of eleven existing refuges, including all lands (including submerged lands), waters and interests therein which were a part of such refuges and are hereby redesignated as subunits of the Alaska Maritime National Wildlife Refuge; approximately four

As Amended Through P.L. 115-97, Enacted December 22, 2017

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 303

hundred and sixty thousand acres of additional public lands on islands, islets, rocks, reefs, spires and designated capes and headlands in the coastal areas and adjacent seas of Alaska, and an undertermined quantity of submerged lands, if any, retained in Federal ownership at the time of statehood around Kodiak and Afognak Islands, as generally depicted on the map entitled "Alaska Maritime National Wildlife Refuge", dated October 1979, including the—

(i) Chukchi Sea Unit—including Cape Lisburne, Cape Thompson, the existing Chamisso National Wildlife Refuge, and all other public lands on islands, islets, rocks, reefs, spires, and designated capes and headlands in the Chukchi Sea, but excluding such other offshore public lands within the Bering Land Bridge National Preserve. That portion of the public lands on Cape Lisburne shall be named and appropriately identified as the "Ann Stevens-Cape Lisburne" subunit of the Chukchi Sea Unit;

(ii) Bering Sea Unit—including the existing Bering Sea and Pribilof (Walrus and Otter Islands) National Wildlife Refuge, Hagemeister Island, Fairway Rock, Sledge Island, Bluff Unit, Besboro Island, Punuk Islands, Egg Island, King Island, and all other public lands on islands, islets, rocks, reefs, spires and designated capes and headlands in the Bering Sea.

(iii) Aleutian Island Unit—including the existing Aleutian Islands and Bogoslof National Wildlife Refuges, and all other public lands in the Aleutian Islands;

(iv) Alaska Peninsula Unit—including the existing Simeonof and Semidi National Wildlife Refuges, the Shumagin Islands, Sutwik Island, the islands and headlands of Puale Bay, and all other public lands and headlands south of the Alaska Peninsula from Katmai National Park of False Pass including such offshore lands incorporated in this unit under section 1427; and

(v) Gulf of Alaska Unit—including the existing Forrester Island, Hazy Islands, Saint Lazaria and Tuxedni National Wildlife Refuges, the Barren Islands, Latax Rocks, Harbor Island, Pye and Chiswell Islands, Ragged, Natoa, Chat, Chevel, Granite and Middleton Islands, the Trinity Islands, all named and unnamed islands, islets, rocks, reefs, spires, and whatever submerged lands, if any, were retained in Federal ownership at the time of statehood surrounding Kodiak and Afognak Islands and all other such public lands on islands, islets, rocks, reefs, spires and designated capes and headlands within the Gulf of Alaska, but excluding such lands within existing units of the National Park System, Nuka Island and lands within the National Forest System except as provided in section 1427 of this Act.

(B) The purposes for which the Alaska Maritime National Wildlife Refuge is established and shall be managed include—

(i) to conserve fish and wildlife populations and habi-

tats in their natural diversity including, but not limited to marine mammals, marine birds and other migratory birds,

As Amended Through P.L. 115-97, Enacted December 22, 2017

	Sec. 303	ALASKA NA	T. INTEREST	LANDS	CONSERVATION	ACT	
--	----------	-----------	-------------	-------	--------------	-----	--

the marine resources upon which they rely, bears, caribou and other mammals;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence by local residents;

(iv) to provide, in a manner consistent with subparagraphs (i) and (ii), a program of national and international scientific research on marine resources; and

(v) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(2) ARCTIC NATIONAL WILDLIFE REFUGE.—(A) The Arctic National Wildlife Refuge shall consist of the existing Arctic National Wildlife Range including lands, waters, interests, and whatever submerged lands, if any, were retained in Federal ownership at the time of statehood and an additional of approximately nine million one hundred and sixty thousand acres of public lands, as generally depicted on a man entitled "Arctic National Wildlife Refuge", dated August 1980.

(B) The purposes for which the Arctic National Wildlife Refuge is established and shall be managed include—

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, the Porcupine caribou herd (including participation in coordinated ecological studies and management of this herd and muskox, Dall sheep, wolves, wolverines, snow geese, peregrine falcons and other migratory birds and Arctic char and grayling;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents;

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge; and

(v) to provide for an oil and gas program on the Coastal Plain.

(3) IZEMBEK NATIONAL WILDLIFE REFUGE.—(A) The existing Izembek National Wildlife Rane including the lands, waters and interests of that unit which shall be redesignated as the Izembek National Wildlife Refuge.

(B) The purposes for which the Izembek National Wildlife Refuge is established and shall be managed include—

(i) conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, waterfowl, shorebirds and other migratory birds, brown bears and salmonoids;

As Amended Through P.L. 115-97, Enacted December 22, 2017

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(4) KENAI NATIONAL WILDLIFE REFUGE.—(A) The Kenai National Wildlife Refuge shall consist of the existing Kenai National Wildlife Refuge, including lands, water, interests, and whatever submerged lands, if any, were retained in Federal ownership at the time of statehood, which shall be redesignated as the Kenai National Wildlife Refuge, and an addition of approximately two hundred and forty thousand acres of public lands as generally depicted on the map entitled "Kenai National Wildlife Refuge", dated October 1978, excluding lands described in P.L.O. 3953, March 21, 1966, and P.L.O. 4056, July 22, 1966, withdrawing lands for the Bradley Lake Hydroelectric Project.

(B) The purposes for which the Kenai National Wildlife Refuge is established and shall be managed, include—

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, moose, bears, mountain goats, Dall sheep, wolves and other furbearers, salmonoids and other fish, waterfowl and other migratory and nonmigratory birds;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (1), water quality and necessary water quantity within the refuge;

(iv) to provide in a manner consistent with subparagraphs (i) and (ii), opportunities for scientific research, interpretation, environmental education, and land management training; and

(v) to provide, in a manner compatible with these purposes, opportunities for fish and wildlife-oriented recreation.

(5) KODIAK NATIONAL WILDLIFE REFUGE.—(A) The Kodiak National Wildlife Refuge shall consist of the existing Kodiak National Wildlife Refuge, including lands, waters, interests, and whatever submerged lands, if any, were retained in Federal ownership at the time of statehood, which is redeisgnated as the Kodiak Island Unit of the Kodiak National Wildlife Refuge, and the addition of all public lands on Afognak and Ban Islands of approximately fifty thousand acres as generally depicted on the map entitled "Kodiak National Wildlife Refuge", dated October 1978. The described public lands on Afognak Is-

As Amended Through P.L. 115-97, Enacted December 22, 2017

land are those incorporated in this refuge from section 1427 of this Act.

(B) The purposes for which the Kodiak National Wildlife Refuge is established and shall be managed include—

(i) to conserve fish and wildlife populations habitats in their natural diversity including, but not limited to, Kodiak brown bears, salmonoids, sea otters, sea lions and other marine mammals and migratory birds;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(6) TOGIAK NATIONAL WILDLIFE REFUGE.—(A) The Togiak National Wildlife Refuge shall consist of the existing Cape Newenham National Wildlife Refuge, including lands, waters, and interests therein, which shall be redesignated as a unit of the Togiak National Wildlife Refuge, and an addition of approximately three million eight hundred and forty thousand acres of public lands, as generally depicted on the map entitled "Togiak National Wildlife Refuge", dated April 1980.

"Togiak National Wildlife Refuge", dated April 1980. (B) The purposes for which the Togiak National Wildlife Refuge is established and shall be managed include—

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, salmonoids, marine birds and mammals, migratory birds and large mammals (including their restoration to historic levels);

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(7) YUKON DELTA NATIONAL WILDLIFE REFUGE.—(A) The Yukon National Wildlife Refuge shall consist of the existing Clarence Rhode National Wildlife Range, Hazen Bay National Wildlife Refuge, and Nunivak National Wildlife Refuge, including lands, waters, interests, and whatever submerged lands, if any, were retained in Federal ownership at the time of statehood, which shall be redesignated as units of the Yukon Delta National Wildlife Refuge and the addition of approximately thirteen million four hundred thousand acres of public lands,

as generally depicted on the map entitled "Yukon Delta National Wildlife Refuge", dated April 1980.

(B) The purposes for which the Yukon Delta National Wildlife is established and shall be managed include—

(i) to conserve fish and wildlife populations and habitats in their natural diversity including, but not limited to, shorebirds, seabirds, whistling swans, emperor, whitefronted and Canada geese, black brant and other migratory birds, salmon, muskox, and marine mammals;

(ii) to fulfill the international treaty obligations of the United States with respect to fish and wildlife and their habitats;

(iii) to provide, in a manner consistent with the purposes set forth in subparagraphs (i) and (ii), the opportunity for continued subsistence uses by local residents; and

(iv) to ensure, to the maximum extent practicable and in a manner consistent with the purposes set forth in paragraph (i), water quality and necessary water quantity within the refuge.

(C) Subject to such reasonable regulations as the Secretary may prescribe, reindeer grazing, including necessary facilities and equipment, shall be permitted within areas where such use is, and in a manner which is, compatible with the purposes of this refuge.

(D) Subject to reasonable regulation, the Secretary shall administer the refuge so as to impede the passage navigation and access by boat on the Yukon and Kuskokwim Rivers.

ADMINISTRATION OF REFUGES

SEC. 304. (a) Each refuge shall be administered by the Secretary to valid existing rights, in accordance with the laws governing the administration of units of the National Wildlife Refuge System, and this Act.

(b) In applying section 4(d) of the National Wildlife Refuge System Administration Act of 1966 (16 U.S.C. 668dd) with respect to each refuge, the Secretary may not permit any use, or grant easements for any purpose described in such selection 4(d) unless such use (including but not limited to any oil and gas leasing permitted under paragraph (2)) or purpose is compatible with the purposes of the refuge. The Secretary shall prescribe such regulations and impose such terms and conditions as may be necessary and appropriate to ensure that activities carried out under any use or easement granted under any authority are so compatible.

(c) All public lands (including whatever submerged lands, if any, beneath navigable waters of the United States (as that term is defined in section 1301(a) of title 43, United States Code) were retained in Federal ownership at the time of statehood) in each National Wildlife Refuge and any other National Wildlife Refuge System unit in Alaska are hereby withdrawn, subject to valid existing rights, from future selections by the State of Alaska and Native Corporations, from all forms of appropriation or disposal under the

Sec. 304 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

public land laws, including location, entry and patent under the mining laws but not from operation of mineral leasing laws.

(d) The Secretary shall permit within units of the National Wildlife Refuge System designated, established, or enlarged by this Act, the exercise of valid commercial fishing rights or privileges obtained pursuant to existing law and the use of Federal lands, subject to reasonable regulation, for campsites, cabins, motorized vehicles, and aircraft landings directly incident to the exercise of such rights or privileges: *Provided*, That nothing in this section shall require the Secretary to permit the exercise of rights or privileges or uses of the Federal lands directly incident to such exercise, which he determines, after conducting a public hearing in the affected locality, to be inconsistent with the purposes of a unit of the National Wildlife Refuge System as described in this section and to be a significant expansion of commercial fishing activities within such unit beyond the level of such activities during 1979.

(e) Where compatible with the purposes of the refuge unit, the Secretary may permit, subject to reasonable regulations and in accord with sound fisheries management principles, scientifically acceptable means of maintaining, enhancing, and rehabilitating fish stock.

(f)(1) The Secretary is authorized to enter into cooperative management agreements with any Native Corporation, the State, any political subdivision of the State, or any other person owning or occupying land which is located within, or adjacent or near to, any national wildlife refuge. Each cooperative management agreement (hereinafter in this section referred to as an "agreement") shall provide that the land subject to the agreement shall be managed by the owner or occupant in a manner compatible with the major purposes of the refuge to which such land pertains including the opportunity for continuation of subsistence uses by local rural residents.

(2) Each agreement shall—

(A) set forth such uses of the land subject to the agreement which are compatible with the management goals set forth in subsection (f)(1);

(B) permit the Secretary reasonable access to such land for purposes relating to the administration of the refuge and to carry out the obligations of the Secretary under the agreement;

(C) permit reasonable access to such land by officers of the State for purposes of conserving fish and wildlife;

(D) set forth those services or other consideration which the Secretary agrees to provide the owner or occupant in return for the owner or occupant entering into the agreement, which services may include technical and other assistance with respect to fire control, trespass control, law enforcement, resource and land use planning, the conserving of fish and wildlife and the protection, maintenance and enhancement of any special values of the land subject to the agreement;

(E) set forth such additional terms and conditions as the Secretary and the owner or occupant may agree to as being necessary and appropriate to carry out the management goals as set forth in subsection (f)(1); and

As Amended Through P.L. 115-97, Enacted December 22, 2017

(g)(1) The Secretary shall prepare, and from time to time, revise, a comprehensive conservation plan (hereinafter in this subsection referred to as the "plan") for each refuge.

(2) Before developing a plan for each refuge, the Secretary shall identify and describe—

(A) the populations and habitats of the fish and wildlife resources of the refuge;

(B) the special values of the refuge, as well as any other archeological, cultural, ecological, geological, historical, paleon-tological, scenic, or wilderness value of the refuge;

(C) areas within the refuge that are suitable for use as administrative sites or visitor facilities, or for visitor services, as provided for in sections 1305 and 1306 of this Act;

(D) present and potential requirements for access with respect to the refuge, as provided for in title XI; and

(E) significant problems which may adversely affect the populations and habitats of fish and wildlife identified and described under subparagraph (A).

(3) Each plan shall—

(A) be based upon the identifications and the descriptions required to be made under paragraph (2)—

(i) designate areas within the refuge according to their respective resources and values;

(ii) specify the programs for conserving fish and wildlife and the programs relating to maintaining the values referred to in paragraph (2)(B), proposed to be implemented within each such area; and

(iii) specify the uses within each such area which may be compatible with the major purposes of the refuge; and (B) set forth those opportunities which will be provided

(B) set forth those opportunities which will be provided within the refuge for fish and wildlife-oriented recreation, ecological research, environmental education and interpretation of refuge resources and values, if such recreation, research, education, and interpretation is compatible with the purposes of the refuge.

(4) In preparing each plan and revisions thereto, the Secretary shall consult with the appropriate State agencies and Native Corporations, and shall hold public hearings in such locations in the State as may be appropriate to insure that residents of local villages and political subdivisions of the State which will be primarily affected by the administration of the refuge concerned have opportunity to present their views with respect to the plan or revisions.

(5) Before adopting a plan for any refuge, the Secretary shall issue public notice of the proposed plan in the Federal Register, make copies of the plan available at each regional office of the United States Fish and Wildlife Service and provide opportunity for public views and comment on the plan.

(6) With respect to refuges established, redesignated, or expanded by section 302 or 303 the Secretary shall prepare plans for—

(A) not less than five refuges within three years after the date of the enactment of this Act;

(B) not less than ten refuges within five years after such date;

March 15, 2021

Sec. 305 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(C) all refuges within seven years after such date. With respect to any refuge established in the State after the date of the enactment of this Act, the Secretary shall prepare a plan for the refuge within two years after the date of its establishment; and

(D) in the case of any refuge established, redesignated, or expanded by this title with respect to which a wilderness review is required under this Act, at the same time the President submits his recommendation concerning such unit under such section to the Congress, the Secretary shall submit to the appropriate committees of the Congress the conservation plan for that unit.

PRIOR AUTHORITIES

SEC. 305. All proclamations, Executive orders, public land orders, and other administrative actions in effect on the day before the date of the enactment of this Act with respect to units of the National Wildlife Refuge System in the State shall remain in force and effect except to the extent that they are inconsistent with this Act or the Alaska Native Claims Settlement Act and, in any such case, the provisions of such Acts shall prevail. All land within the boundaries described or depicted in any such action shall, if the unit of the National Wildlife Refuge System concerned is incorporated within any refuge established or redesignated by or described in section 302 or 303, be included within such refuge. All funds available on such date of enactment for administration of any refuge shall remain available for the administration of such refuge.

SPECIAL STUDY

SEC. 306. (a) The Congress finds that the barren-ground caribou are a migratory species deserving of careful study and special protection, and that the Western Arctic and the Porcupine herds of such caribou are of national and international significance.

(b) The Secretary of the Interior shall conduct, and the Governor of Alaska is urged to cooperate with the Secretary in conducting, an ecological study of the barren-ground caribou herds north of the Yukon River and and the herds that have been known to migrate between the United States and Canada, including, but not limited to, a determination of the seasonal migration patterns, reproduction and mortality rates, composition and are structure, behavioral characteristics, habitats (including but not limited to calving, feeding, summering and wintering areas, and key migration routes) that are critical to their natural stability and productivity and the effects on the herds of development by man, predation, and disease. In conducting this study the Secretary shall review the experience of other Arctic circumpolar countries with caribou and is authorized to enter into such contracts as he deems necessary to carry out portions or all of this study.

[16 U.S.C. 3145]

29 ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 402

TITLE IV—NATIONAL CONSERVATION AREA AND NATIONAL RECREATION AREA

ESTABLISHMENT OF STEESE NATIONAL CONSERVATION AREA

SEC. 401. (a) In order to provide for the immediate and future protection of the lands in Federal ownership within the framework of a program of multiple use and sustained yield and for the maintenance of environmental quality, the Steese National Conservation Area is hereby established.

(b) The Steese National Conservation Area shall include approximately one million two hundred twenty thousand acres of public lands, as generally depicted on the map entitled "Steese National Conservation Area—proposed", and dated October 1978. Special values to be considered in planning and management of the area are: caribou range and Birch Creek.

[16 U.S.C. 460mm]

ADMINISTRATIVE PROVISIONS

SEC. 402. (a) Subject to valid existing rights, the Secretary, through the Bureau of Land Management, shall administer the Steese National Conservation Area established in section 401 pursuant to the applicable provisions of the Federal Land Policy and Management Act of 1976 dealing with the management and use of land in Federal ownership, and shall, within five years of the date of enactment of this Act, develop a land use plan for each such area, and for the area established in section 403.

(b) No public lands within the national conservation area shall be transferred out of Federal ownership except by exchange pursuant to section 206 of the Federal Land Policy and Management Act. Where consistent with the land use plans for the area, mineral development may be permitted pursuant to the Mineral Leasing Act of 1920, as amended, and supplemented (30 U.S.C. 181–287) or the Materials Act of 1947, as amended (3) U.S.C. 601–603). Subject to valid existing rights, the minerals in Federal lands within national conservation areas are hereby withdrawn from location, entry, and patent under the United States mining laws (30 U.S.C. 22–54). Where consistent with the land use plan for the area, the Secretary may classify lands within national conservation areas as suitable for locatable mineral exploration and development and open such lands to entry, location, and patent under the United States mining laws (30 U.S.C. 22–54).

(c) Subject to valid existing rights, all mining claims located within any such unit shall be subject to such reasonable regulations as the Secretary may prescribe to assure that mining will, to the maximum extent practicable, be consistent with protection of the scenic, scientific, cultural, and other resources of the area and any patent issued after the date of enactment of this Act shall convey title only to the minerals together with the right to use the surface of lands for mining purposes subject to such reasonable regulations as the Secretary may prescribe as aforesaid.

[16 U.S.C. 460mm-1]

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 403 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

ESTABLISHMENT OF WHITE MOUNTAINS NATIONAL RECREATION AREA

SEC. 403. There is hereby established the White Mountains National Recreation Area containing approximately one million acres of public lands, as generally depicted on the map entitled "White Mountains National Recreational Area—proposed", and dated October 1978. Subject to valid existing rights, the Secretary shall administer the area in accordance with the provisions of section 1312 and other applicable provisions of this Act, the Federal Land Policy and Management Act of 1976, and other applicable law. In planning for the recreational use and management of this area, the Secretary shall work closely with the State of Alaska.

[16 U.S.C. 460mm–2]

RIGHTS OF HOLDERS OF UNPERFECTED MINING CLAIMS

SEC. 404. (a) The term "unperfected mining claim" as used in this section, means a mining claim which is located on lands within the boundaries of the White Mountains National Recreation Area or Steese National Conservation Area established pursuant to this title with respect to which a valid mineral discovery within the meaning of the mining laws of the United States, was not made as of the date of the withdrawal of such area from further appropriation under the mining laws of the United States.

(b) MORATORIUM ON CONTEST PROCEEDINGS.—Any holder of an unperfected mining claim seeking to protect such claim pursuant to this section must have maintained and must continue to maintain such claim in compliance with applicable Federal and State laws, and where applicable, must have obtained and complied with any mining access permit requirements imposed by the Department of the Interior during the 1979 mining season. Prior to September 30, 1982, no unperfected mining claim which has been maintained in accordance with this subsection shall be contested by the United States for failure to have made a valid mineral discovery within the meaning of the mining laws of the United States: Provided, That such claim shall be diligently prosecuted during this moratorium on contest proceedings as a condition for the moratoriu. Any mining operation undertaken pursuant to this subsection, including but not limited to exploration, development, and extraction, shall be subject to such reasonable regulations as the Secretary may prescribe to assure that such operations will, to the maximum extent practicable, be consistent with protection of the scenic, scientific, cultural, and other resources of the Steese National Conservation Area or the White Mountains National Recreation Area or any affected conservation system units established or expanded by this Act

(c) VALID MINERAL DISCOVERY.—If the holder of an unperfected mining claim notifies the Secretary by filing an application for a patent that, as a result of mining operations in compliance with the requirements of subsection (b), he has made a valid mineral discovery on such claim within the meaning of the mining laws of the United States, and if the Secretary determines that such claim contains a valid mineral discovery, the holder of such claim shall be entitled to the issuance of a patent only to minerals in such claim pursuant to the mining laws of the United States. The holder of

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 501

such a patent shall also be entitled to the use of so much of the surface estate of the lands comprising the claim as may be necessary for mining purposes: *Provided*, That all mining operations conducted upon a claim after such a valid mineral discovery has been made, shall be in accordance with such reasonable regulations as may be issued by the Secretary pursuant to the authority granted in subsection (b) of this section.

(d) VALIDITY DETERMINATION.—If an application for a patents is filed by the holder of an unperfected mining claim pursuant to subsection (c) or if a contest proceeding is initiated by the United States after September 30, 1982, the validity of each claim shall be determined as of the date of the patent application or September 30, 1982, whichever is earlier. The holder of an unperfected mining claim not subject to a patent application field prior to September 30, 1982, shall submit to the Secretary within one hundred and eighty days after such date all mineral data compiled during the contest proceeding moratorium which would support a valid mineral discovery within the meaning of the mining laws of the United States. Failure to submit such data within the one-hundred-andeighty-day period shall preclude its consideration in a subsequent determination of the validity of each affected claim. Except as specifically provided for in this section, nothing shall alter the criteria applied under the general mining laws of the United States to adjudicate the validity of unperfected mining claims.

(e) ACCESS TO CLAIMS.—Pursuant to the provisions of this section and section 1110 of this Act, reasonable access shall be granted to an unperfected mining claim for purposes of making a valid discovery of mineral until September 30, 1982.
(f) PREFERENCE RIGHTS.—The holder of any unperfected mining claim which was, prior to November 16, 1978, located, recorded,

(f) PREFERENCE RIGHTS.—The holder of any unperfected mining claim which was, prior to November 16, 1978, located, recorded, and maintained in accordance with applicable Federal and State laws on lands located within the boundaries of the Steese National Conservation Area, or the White Mountains National Recreation Area established by this title, shall be entitled during a two-year period after the date that the Secretary exercises his authority under section 402 or 1312 to open an area containing such claim to mining, (1) to a preference right to record his claim under applicable law and to develop such claim under section 402 or (2) to obtain a lease to remove nonleasable minerals from the claim under section 1312.

[16 U.S.C. 460mm-3]

TITLE V—NATIONAL FOREST SYSTEM

ADDITIONS TO EXISTING NATIONAL FORESTS

SEC. 501. (a) The following units of the National Forest System are hereby expanded:

(1) Chugach National Forest by the addition of four areas, Nelie Juan, College Fjord, Copper/Rude River, and Controller Bay, containing approximately one million nine hundred thousand acres of public land, as generally depicted on the map entitled "Chugach National Forest additions—proposed", and dated October 1978; and

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 502 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(2) Tongass National Forest by the addition of three areas, Kates Needle, Juneau Icefield, and Brabazon Range, containing approximately one million four hundred and fifty thousand acres of public lands, as generally depicted on the map entitled "Tongass National Forest additions—proposed", and dated October 1978.

(b) Subject to valid existing rights, lands added to the Tongass and Chugach National Forests by this section shall be administered by the Secretary in accordance with the applicable provisions of this Act and the laws, rules, and regulations applicable to the national forest system: Provided, That the conservation of fish and wildlife and their habitat shall be the primary purpose for the management of the Copper/Rule River addition and the Copper River-Bering River portion of the existing Chugach National Forest, as generally depicted on the map appropriately referenced and dated October 1978: Provided, That the taking of fish and wildlife shall be permitted within zones established by this subsection pursuant to the provisions of this Act and other applicable State and Federal law. Multiple use activities shall be permitted in a manner consistent with the conservation of fish and wildlife and their habitat as set forth in special regulations which shall be promulgated by the Secretary.

[16 U.S.C. 539]

MINING AND MINERAL LEASING ON CERTAIN NATIONAL FOREST LANDS

SEC. 502. Subject to valid existing rights, the minerals in public lands within the Copper River addition to the Chugach National Forest, are hereby withdrawn from location, entry, and patent under the United States mining laws. With respect to such areas, the Secretary, under such reasonable regulations as he deems appropriate, may permit the removal of nonleasable minerals from the lands in the manner prescribed by Reorganization Plan Numbered 3 of 1946 and the Act of March 4, 1917 (39 Stat. 1150; 16 U.S.C. 520), and the removal of leasable minerals from such lands in accordance with the mineral leasing laws, if the Secretary finds that such disposition would not have significant adverse effects on the administration of the area. All receipts derived from disposal of nonleasable minerals under this section shall be paid into the same funds or accounts in the Treasury of the United States and shall be distributed in the same manner as provided for receipts from national forests.

[16 U.S.C. 539a]

MISTY FJORDS AND ADMIRALTY ISLAND NATIONAL MONUMENTS

SEC. 503. There is hereby establish within the Tongass National Forest, the Misty Fjords National Monument, containing approximately two million two hundred and eighty-five thousand acres of public lands as generally depicted on a map "Misty Fjords National Monument—Proposed", dated July 1980.

(b) There is hereby established within the Tongass National Forest, the Misty Fjords National Monument, containing approximately two million two hundred and eighty-five thousand acres of

As Amended Through P.L. 115-97, Enacted December 22, 2017

public lands as generally depicted on a map entitled "Misty Fjords National Monument—Proposed", dated July 1980.

(b) There is hereby established within the Tongass National Forest, the Admiralty Island National Monument, containing approximately nine hundred and twenty-one thousand acres of public lands as generally depicted on a map entitled "Admiralty Island National Monument—Proposed", dated July 1980.

(c) Subject to valid existing rights and except as provided in this section, the National Forest Monuments (hereinafter in this section referred to as the "Monuments") shall be managed by the Secretary of Agriculture as units of the National Forest System to protect objects of ecological, cultural, geological, historical, prehistorical, and scientific interest.

(d) Within the Monuments, the Secretary shall not permit the sale of harvesting of timber: *Provided*, That nothing in this subsection shall prevent the Secretary from taking measures as may be necessary in the control of fire, insects, and disease.

(e) For the purposes of granting rights-of-way to occupy, use or traverse public land within the Monuments pursuant to title XI, the provisions of section 1106(b) of this Act shall apply.

(f)(1) Subject to valid existing rights and the provisions of this Act, the lands within the Monuments are hereby withdrawn from all forms of entry or appropriation or disposal under the public land laws, including location, entry, and patent under United States mining laws, disposition under the mineral leasing laws, and from future selections by the State of Alaska and Native Corporations;

(2)(A) After the date of enactment of this Act, any person who is the holder of any valid mining claim on public lands located within the boundaries of the Monuments, shall be permitted to carry out activities related to the exercise of rights under such claim in accordance with reasonable regulations promulgated by the Secretary to assure that such activities are compatible, to the maximum extent feasible, with the purposes for which the Monuments were established.

(B) For purposes of determining the validity of a mining claim containing a sufficient quantity and quality of mineral as of November 30, 1978, to establish a valuable deposit within the meaning of the mining laws of the United States within the Monuments, the requirements of the mining laws of the United States shall be construed as if access and mill site rights associated with such claim allow the present use of the Monuments' land as such land could have been used on November 30, 1978.

(g) MINING IN THE PARKS ACT.—The Act of September 28, 1976 (Public Law 94–249), shall not apply to the Monuments.

(h)(1) Any special use permit for a surface access road for bulk sampling of the mineral deposit at Quartz Hill in the Tongass National Forest shall be issued in accordance with this subsection.

(2) The Secretary of Agriculture, in consultation with the Secretaries of Commerce and the Interior and the State of Alaska, shall prepare a document which analyzes mine development, concepts prepared by United States Borax and Chemical Corporation on the proposed development of a molybdenum mine in the Quartz Hill area of the Tongass National Forest. The draft of such docu-

As Amended Through P.L. 115-97, Enacted December 22, 2017

ment shall be completed within six months after the date of enactment of this Act and be made available for public comment. The analysis shall be completed within nine months after the date of enactment and the results made available to the public. This analysis shall include detailed discussions of but not necessarily be limited to—

(A) the concepts which are under consideration for mine development;

(B) the general foreseeable potential environmental impacts of each mine development concept and the studies which are likely to be needed to evaluate and otherwise address those impacts; and

(C) the likely surface access needs and routes for each mine development concept.

(3) The Secretary shall prepare an environmental impact statement (EIS) under the National Environmental Policy Act of 1969 which covers an access road for bulk sampling purposes and the bulk sampling phase proposed by United States Borax and Chemical Corporation in the Quartz Hill area. A draft of such EIS shall be completed within twelve months after the date of enactment of this Act. This EIS shall incorporate all relevant data and other information included in the EIS previously prepared by the Secretary on access to the Quartz Hill area. Such EIS shall also include but not necessarily be limited to—

(A) an evaluation of alternative surface access routes which may minimize the overall impact on fisheries of both access for bulk sampling and mine development access;

(B) an evaluation of the impacts of the alternatives on fish, wildlife, and their habitats, and measures which may be instituted to avoid or minimize negative impacts and to enhance positive impacts;

(C) an evaluation of the extent to which the alternative can be used for, and the likelihood of each alternative being used as a mine development road, including the impacts of widening a road, realinements and other design and placement options; and

(D) plans to evaluate the water quality and water quantity, fishery habitat, and other fishery values of the affected area, and to evaluate, to the maximum extent feasible and relevant, the sensitivity to environmental degradation from activities carried out under a plan of operations of the fishery habitat as if affects the various life stages of anadromous fish and other foodfish and their major food chain components.

(4)(A) Within four months after the publication of the final environmental impact statement required in subsection (h)(3), the Secretary shall complete any administrative review of a decision on the proposal covered by the EIS and shall issue to the applicant a special use permit for a surface access road for bulk sampling unless he shall determine that construction or use of such a road would cause an unreasonable risk of significant irreparable damage to the habitats of viable populations of fish management indicator species and the continued productivity of such habitats. If the applicant should seek judicial review of any denial of the permit for

a surface access road, the burden of proof on the issue of denying the permit shall be on the Secretary.

(B) The Secretary shall not issue a special use permit until after he has determined that the full field season of work for gathering base line data during 1981 has ended.

(5) It is the intent of Congress that any judicial review of any administrative action pursuant to this section, including compliance with the National Environmental Policy Act of 1969, shall be expedited to the maximum extent possible. Any proceeding before a Federal court in which an administrative action pursuant to this section, including compliance with the National Environmental Policy Act of 1969, is challenged shall be assigned for hearings and completed at the earliest possible date, and shall be expedited in every way by such court, and such court shall render its final decision relative to any challenge within one hundred and twenty days after the date the response to such challenge is filed unless such court determines that a longer period of time is required to satisfy the requirements of the United States Constitution.

(6) Upon application of the United States Borax and Chemical Corporation or its successors in interest, the Secretary shall permit the use of such applicant of such limited areas within the Misty Fjords National Monument Wilderness as the Secretary determines to be necessary for activities, including but not limited to the installation, maintenance, and use of navigation aids, docking facilities, and staging and transfer facilities, associated with the development of the mineral deposit at Quartz Hill. Such activities shall not include mineral extraction, milling, or processing. Such activities shall be subject to reasonable regulations issued by the Secretary to protect the values of the monument wilderness.

(7) Within the Misty Fjords National Monument Wilderness the Secretary of Agriculture shall, to the extent he finds necessary, allow salvage, cleanup, or other activity related to the development of the mineral deposit at Quartz Hill, including activities necessary due to emergency conditions.

(8) Designation by section 703 of this Act of the Misty Fjords National Monument Wilderness shall not be deemed to enlarge, diminish, add, or waive any substantive or procedural requirements otherwise applicable to the use of offshore waters adjacent to the Monument Wilderness for activities related to the development of the mineral deposit at Quartz Hill, including, but not limited to, navigation, access, and the disposal of mine tailings produced in connection with such development.

(i)(1) With respect to the mineral deposits at Quartz Hill and Greens Creek in the Tongass National Forest, the holders of valid mining claims under subsection (f)(2)(B) shall be entitled to a lease (and necessary associated permits) on lands under the Secretary's jurisdiction (including lands within any conservation system unit) at fair market value for use for mining or milling purposes in connection with the milling of minerals from such claims situated within the Monuments only if the Secretary determines—

(A) that milling activities necessary to develop such claims cannot be feasibly carried out on such claims or on other land owned by such holder;

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 504 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(B) that the use of the site to be leased will not cause irreparable harm to the Misty Fjords or the Admiralty Island National Monument; and

(C) that the use of such leased area for such purposes will cause less environmental harm than the use of any other reasonably available location.

With respect to any lease issued under this subsection, the Secretary shall limit the size of the area covered by such lease to an area he determines to be adequate to carry out the milling process for the mineral bearing material on such claims.

(2) A lease under this subsection shall be subject to such reasonable terms and conditions as the Secretary deems necessary.

(3) A lease under this subsection shall terminate—

(A) at such time as the mineral deposit is exhausted; or

(B) upon failure of the lessee to use the leased site for two consecutive years unless such nonuse is waived annually by the Secretary.

(j) SPECIAL USE PERMITS AND FACILITIES—The Special Use Permit for Thayer Lake Dodge shall be renewed as necessary for the longest of either—

(1) fifteen years after the date of enactment of this Act, or

(2) the lifetime of the permittee, as designated in such permit as of January 1, 1979, or the surviving spouse or child of

such permittee, whoever lives longer, so long as the management of the lodge remains consistent with the purposes of the Admiralty Island National Monument.

[16 U.S.C. 431 note]

UNPERFECTED MINING CLAIMS IN MISTY FJORDS AND ADMIRALTY ISLAND NATIONAL MONUMENTS

SEC. 504. (a) DEFINITIONS.—As used in this section:

(1) The term "unperfected claim" means a mining claim:

(A) which is within the Misty Fjords or Admiralty Island National Monuments;

(B) with respect to which a valid mineral discovery, within the meaning of the mining laws of the United States, was not made as of November 30, 1978; and

States, was not made as of November 30, 1978; and (C) which was, as of such date, properly located, recorded, and maintained.

(2) The term "core claim" means—

(A) a patented mining claim; or

(B) an unpatented mining claim which—

(i) contained a valid mineral discovery within the meaning of the mining laws of the United States as of November 30, 1978, and

(ii) was, as of such date, properly located, recorded, and maintained.

(b) ENTITLEMENT.—Any holder of an unperfected mining claim ho meets the requirements of this section shall be entitled as provided in this section—

(1) to receive a patent only to the minerals upon making a valid mineral discovery on such claim within the

meaning of the mining laws of the United States.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(c) EXPLORATION PERMITS.—

(1) Permits authorizing the exploration of an unperfected mining claim shall be issued by the Secretary under this section upon application under subsection (d) if the Secretary determines that—

(A) an application for such permit has been submitted within two-hundred-seventy days after the date of the enactment of this Act or, with respect to an unperfected claim within the Greens Creek watershed portion of the Admiralty Island National Monument, within five years and three months after the date of the enactment of this Act) and such application meets the requirements of subsection (d);

(B) the unperfected claim is within three-quarters of a mile of the exterior boundary of one or more core claims, and both the unperfected claim and core claim were held by the applicant as of May 1, 1979 (or were acquired by such applicant after such date by inheritance or devise); and

(C) the core claim and the unperfected claim which is within the area referred to in subsection (B) are properly located, recorded, and maintained, to the extent required by law, as of the date of the Secretary's determination under this subsection.

(2)(A) Each exploration permit issued under this section shall terminate on the date five years after the date of the enactment of this Act, or where applicable, the date provided under subparagraph (c)(2)(B) or subparagraph (c)(2)(C)²

(B) For any permit applicant, with respect to which the Secretary fails to meet the eighteen-month deadline under subsection (d) for any reason (including delays caused by administrative or judicial proceedings) beyond the control of the applicant, the exploration permit issued under this section shall terminate at the end of the period (after expiration of the fiveyears referred to in subparagraph (c)(2)(A)) as is equal to the time during which the Secretary failed to meet such deadline.

(C) Any permit to explore an unperfected mining claim within the Admiralty Island National Monument during the period beginning on the date five years and one day after the date of enactment of this Act shall terminate on the date six years after the date of enactment of this Act.

(3) Any permit under this section shall include such reasonable conditions and stipulations as may be required by the Secretary.

(d) APPLICATIONS FOR EXPLORATION PERMITS.—An application under subsection (b) shall contain—

(1) the applicant's name, address, and telephone number;

(2) the name of the claim, the date of location of the claim, the date of recordation of the claim, and the serial number assigned to such claim under the Federal Land Policy and Management Act of 1976; and

²So in law. Probably should have a period.

Sec. 504 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(3) evidence that the requirements of subparagraphs (B) and (C) of subsection (c)(1) are met.

Upon the Secretary's determination that the requirements of subsection (c) are met with respect to any claim, the Secretary shall issue an exploration permit for such not later than eighteen months after the date on which he receives the application under this subsection concerning such claim.

(e) VALID MINERAL DISCOVERY.—

(1) If the holder of an unperfected mining claim for which an exploration permit was issued under this section notifies the Secretary on or before the date five years after the date of enactment of this Act, that he has made a valid mineral discovery within the meaning of the mining laws of the United States on such claim, and if it is determined that such claim contains a valid mineral discovery, the holder of such claim shall be entitled to the issuance of a patent only to the minerals in such claim pursuant to the mining laws of the United States, together with a right to use so much of the surface of the lands on such claim as may be necessary for mining and milling purposes, subject to such reasonable regulations as the Secretary may prescribe for general application to mining and milling activities within the National Forest System.

(2) Any unperfected claim for which an exploration permit under this section was issued shall be conclusively presumed to be abandoned and shall be void at midnight, December 2, 1986,³ unless the owner of such claim has notified the Secretary in writing as provided in paragraph (e)(1).

(3) No patent of any type shall be issued under this subsection with respect to any unperfected mining claim with regard to which the holder thereof has not notified the Secretary pursuant to paragraph (1) of this subsection on or before the date five years after the date of enactment of this act.

(f) Leases for Milling Purposes.—

(1) The Secretary may issue leases (and necessary associated permits) on lands under the jurisdiction (including lands within any conservation system unit) at fair market value for use for mining or milling purposes in connection with the milling of minerals from any valid mining claim situated within the Misty Fjords or Admiralty Island National Monuments.

(2) A lease may be issued under this subsection if the Secretary determines—

(A) that the use of the site to be leased will not cause irreparable harm to the Monument; and

(B) that the use of such leased area for such purposes will cause less environmental harm than the use of any other reasonably available location.

(3) A lease under this subsection shall be subject to such reasonable terms and conditions as the Secretary deems necessary.

(4) A lease under this subsection shall terminate—

March 15, 2021

³Section 2(a)(5) of P.L. 99–235 (99 Stat. 1761) strick "upon *the* expiration of such permit". The amendment probably should have stricken "upon expiration of such permit".

or

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 504

(A) at such time as the mineral deposit is exhausted;

(B) upon failure of the lessee to use the leased site for two consecutive years unless such nonuse is waived annually by the Secretary.

(g) ACCESS TO MINING CLAIMS.—The holder of an unperfected mining claim with respect to which a valid mineral discovery is made under an exploration permit under this section shall be entitled to the same access rights as the holder of a valid mining claim is entitled to under section 1110. The holder of the unperfected claim with respect to which an exploration permit is in effect under this section shall be entitled to such adequate access, as described in section 1110 as may be necessary to carry out exploration under such permit.

(h) PUBLIC NOTICE.—The Secretary shall provide public notice of the requirements of this section not later than ninety days after the date of the enactment of this Act.

(i) SAVINGS PROVISION.—

(1) Nothing in this section shall impair any valid existing right.

(2) Nothing in this section diminishes authorities of the Secretary under any other provision of law to regulate mining activities.

(3) Nothing in this section shall be construed to affect, in any way, any other provision of Federal law outside the State of Alaska.

(j) This section shall not apply to any unperfected mining claim which is located within one mile of the center line of the Blossom River from its headwaters to its confluence with the Wilson Arm.

(k) PROTECTION AGREEMENTS.—(1) Subject to the availability of necessary appropriations, the Secretary shall undertake to negotiate an agreement acceptable to and binding on Shee Atika, Incorporated, its successors and assigns, whereby it is agreed that during the term of such agreement there shall occur on lands within the boundary of the Admiralty Island National Monument which as of October 1, 1985, were owned by Shee Atika, Incorporated, no harvesting of timber, construction of roads, or any other activities which would impair the suitability of such lands for preservation as wilderness.

(2) During the period an agreement as described in paragraph (1) is in effect the requirements of Corps of Engineers permit numbered 071–OYD–2–810133, Chatham Strait 92 shall be suspended so far as such requirements are applicable to lands subject to such an agreement.

(3) After the execution of the agreement described in paragraph (1) of this subsection, and subject to the availability of necessary appropriations, the Secretary shall undertake to execute similar agreements acceptable to and binding on Shee Atika, Incorporated, its successors and assigns, for periods after the expiration of the agreement apply during the period any agreements executed pursuant to this paragraph are in effect.

(4) The Secretary is authorized to execute agreements similar to the agreement described in paragraph (1) with regard to any

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 505 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

lands within the boundaries of the Admiralty Island National Monument which are owned by an entity than the United States.

FISHERIES ON NATIONAL FOREST LANDS IN ALASKA

SEC. 505. (a) The Secretary of Agriculture shall, in consultation with the Secretaries of Commerce and the Interior, and with the State of Alaska, pursuant to his existing authority to manage surface resources, promulgate such reasonable regulations as he determines necessary after consideration of existing laws and regulations to maintain the habitats, to the maximum extent feasible, of anadromous fish and other foodfish, and to maintain the present and continued productivity of such habitat when such habitats are affected by mining activities on national forest lands in Alaska. The Secretary of Agriculture, in consultation with the State, shall assess the effects on the populations of such fish in determinations made pursuant to this subsection.

(b) Because of the large scale of contemplated mining operations and the proximity of such operations to important fishery resources, with respect to mining operations in the Quartz Hill area of the Tongass National Forest, the regulations of the Secretary shall, pursuant to this subsection, include a requirement that all mining operations involving significant surface disturbance shall be in accordance with an approved plan of operations. Before approving any proposed plan or distinct stages of such plan of operations for any such claims when any fishery habitat or fishery value may be affected, the Secretary shall, in consultation with the Secretaries of Commerce and the Interior and the State of Alaska, determine—

(1) that such plan or stages of such plan are based upon and shall include studies or information which he determines are adequate for—

(A) evaluating the water quality and water quantity, fishery habitat, and other fishery values of the affected area; and

(B) evaluating to the maximum extent feasible and relevant, the sensitivity to environmental degradation from activities carried out under such plan of the fishery habitat as it affects the various life stages of anadromous fish and other foodfish and their major food chain components;

(2) that such plan adequately identifies the risks the operations under such plan or such stages might pose to and the benefits the operations under such plan might provide to—

(A) the natural stability and the present and continued productivity of anadromous fish and other foodfish;

(B) fishery habitat, including but not limited to water quality and water quantity; and

(C) other fishery values;

(3) that such plan includes provisions which he determines are adequate for the purposes of—

(A) preventing significant adverse environmental im-

pacts to the fishery habitat (including but not limited to

As Amended Through P.L. 115-97, Enacted December 22, 2017

water quality and water quantity) or other fishery values; and

(B) maintaining present and continued productivity of the habitat of anadromous fish and other foodfish which might be affected by the mining and other activities proposed to be conducted in accordance with such plan or such stages of the plan of operations;

(4)(A) the Secretary shall ensure, to the maximum extent feasible, that the cumulative effects of activities carried out under the operating plan will not interfere with the ability to collect baseline information needed by the Secretary to evaluate the effects of various stages of the operating plan on the fishery habitat and productivity of such habitats;

(B) the Secretary shall review such plan and mining activities on at least an annual basis. With respect to any mining or associated activities, the Secretary, if he determines upon notice and hearing, that the activities are harmful to the continued productivity of anadromous fish, or other foodfish populations or fishery habitat, shall require a modification of the plan to eliminate or mitigate, if necessary, the harmful effects of such activities; and

(5) upon a finding by the Secretary that a mining activity conducted as a part of a mining operation exists which constitutes a threat of irreparable harm to anadromous fish, or other foodfish populations or their habitat, and that immediate correction in required to prevent such harm, he may require such activity to be suspended for not to exceed seven days, provided the act activity may be resumed at the end of said sevenday period unless otherwise required by a United States district court.

(c) Nothing in this section shall enlarge or diminish the responsibility and authority of the State of Alaska to manage fish and wildlife or to exercise its other responsibilities under applicable law.

(d) Except as specifically provided in subsection (b)(5), nothing in this section shall enlarge or diminish the responsibilities and authorities of the Secretary of Agriculture to manage the national forests.

[16 U.S.C. 539b]

ADMIRALTY ISLAND LAND EXCHANGES

SEC. 506. (a)(1) Congress hereby recognizes the necessity to reconcile the national need to preserve the natural and recreational values of the Admiralty Island National Monument with the economic and cultural needs and expectations of Kootznoowoo, Incorporated, and Sealaska, Incorporated, as provided by the Alaska Native Claims Settlement Act and this Act.

(2) Nothing in this section shall affect the continuation of the opportunity for subsistence uses by residents of Admiralty Island, consistent with title VIII of this Act.

(3) Subject to valid existing rights, there is hereby granted to Kootznoowoo, Incorporated—

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 506 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

right, title, and interest in and to the following described lands, rocks, pinnacles, islands, and islets above mean high tide:

Copper River Base and Meridian

Township 50 south, range 67 east, sections 25, 26, 35, 36; Township 50 south, range 68 east, sections 30, 31, and that portion of section 32 south of Favorite Bay;

Township 51 south, range 67 east, sections 1, 2, 11, and 13;

Township 51 south, range 6 east, that portion of section 5 south of Favorite Bay, sections 6, 7, and 8, west half of section 9, northwest quarter of section 16; and north half of section 17; subject to those subsurface interests granted to Sealaska, Incorporated, in paragraph 7 herein, and subject to any valid existing Federal administrative sites within the area.

(B) The right to develop hydroelectric resources on Admiralty Island within township 49 south, range 67 east, and township 50 south, range 67 east, Copper River Base and Meridian, subject to such conditions as the Secretary of Agriculture shall prescribe for the protection of water, fishery, wildlife, recreational, and scenic values of Admiralty Island.

(C) All rights, title, and interest in and to rocks, pinnacles, islands, and islets, and all the land from the mean high tide mark to a point six hundred and sixty feet inland of all shorelands, excluding the shores of lakes, in and adjacent to the island waters from Kootznahoo Inlet to the rangeline separating range 68 east and range 69 east, Copper River Base and Meridian, and including those parts of Mitchell, Kanalku, and Favorite Bay west of that line, subject to the following reserved rights of the United States:

(i) All timber rights are reserved subject to subsistence uses consistent with title VIII of this Act.

(ii) The right of public access and use within such area, subject to regulation by the Secretary of Agriculture to insure protection of the resources, and to protect the rights of quiet enjoyment of Kootznoowoo, Incorporated, granted by law, including subsistence uses consistent with title VIII of this Act.

(iii) The subsurface estate.

(iv) The development rights, except that the Secretary of Agriculture is authorized to permit construction, maintenance, and use of structures and facilities on said land which he determines to be consistent with the management of the Admiralty Island National Monument: *Provided*, That all structures and facilities so permitted shall be constructed of materials which blend and are compatible with the immediate and surrounding landscape.

(D) Any right or interest in land granted or reserved in paragraphs (3)(A, B, and C) shall not be subject to the provisions of the Wilderness Act.

(E) The Secretary of Agriculture shall consult and cooper-

ate with Kootznoowoo, Incorporated, in the management of As Amended Through P.L. 115-97, Enacted December 22, 2017

March 15, 2021

42

43

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 506

Mitchell, Kanalku, and Favorite Bays, and their immediate environs, and the Secretary is authorized to enter into such cooperative arrangements as may further the purposes of this Act and other provisions of law, concerning, but not limited to: permits for any structures and facilities, and the allocation of revenues therefrom; regulation of public uses; and management of the recreational and natural values of the area.

(4) Subject to valid existing rights, Kootznoowoo, Incorporated is granted all rights, title, and interest to the surface estate of twenty acres to be selected in one reasonably compact contiguous block in Basket Bay, township 48 south, range 65 east, sections 29, 30, 31, 32, and 33. Upon section, the Secretary of the Interior shall issue an appropriate instrument of conveyance, subject to any trail easement which the Secretary of Agriculture may designate.

(5) Subject to valid existing rights, there is hereby withdrawn for the herein provided selection by Kootznoowoo, Incorporated, the following lands described by Value Comparison Units (VCU's) in the Tongass National Forest Land Management Plan: VCU's 677, 678, 680, 681, 682, and that portion of VCU 679 outside the area of the Lancaster Cove-Kitkum Bay Timber Sale, as such sale has been delineated by the United States Forest Service.

(A) Within one year of this Act, Kootznoowoo, Incorporated, shall select the surface estate to twenty-one thousand four hundred and forty acres from the lands withdrawn. The selection of such lands will be in compact tracts described in aliquot parts in accordance with the Alaska Native Claims Settlement Act land selection regulations of the Bureau of Land Management: Provided, That the Secretary of Agriculture may reserve for the benefit of the United States such easements as he deems necessary for access to and utilization of adjacent Federal or State lands. All timber within the confines of such easements shall be the property of Kootznoowoo, Incorporated; all rock, sand, and gravel within such easements shall be available to the Secretary of Agriculture without charge. The Secretary of the Interior shall issue appropriate documents of conveyance subject to and incorporating any easements designated by the Secretary of Agriculture. After conveyance to Kootznoowoo, Incorporated, of the twenty-one thousand four hundred and forty acres, with any designated easements, the herein provided withdrawal on the remaining public lands shall terminate.

(B) Subject to valid existing rights, the subsurface estate in the lands conveyed to Kootznoowoo, Incorporated, pursuant to paragraph (5) shall be granted to Sealaska, Incorporated.

(C) In order to consolidate Federal land ownership and improve management of all land and timber resources in the area, the lands between such sale area and lands lying to the east of such sale area which have been or may be conveyed to Kootznoowoo pursuant to this paragraph shall be made available by the Secretary for an exchange between the Federal Government and Kootznoowoo, Incorporated, pursuant to the terms of section 1302(h) of this Act. If such sale is voluntarily terminated, or is canceled or forfeited in accordance with applicable law and regulations, then the lands within the sale are

Sec. 506 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

shall also be made available for exchange. The availability of the lands within the sale area for exchange shall continue for one year following the date the sale is completed and closed, or for one year following its termination, cancellation, or forfeiture, whichever is later. Nothing in this section shall affect valid land selections which the State of Alaska has filed with the Federal Government pursuant to Public Law 85–508, nor shall this section cause these lands to be removed from entry pursuant to the Mining Law of 1872.

(D) Subject to lode mining claims, known as KAEL 1–216 inclusive, and valid existing rights, the subsurface estate in the lands conveyed to the Kootznoowoo, Incorporated, pursuant to

subparagraph (G) shall be granted to Sealaska, Incorporated. Nothing in subparagraphs (C) or (D) shall create a right or cause of action by Kootznoowoo, Incorporated, or any other party against the United States.

(6) Nothing in this Act shall restrict the authority of the Secretary of Agriculture to exchange lands or interests therein with Kootznoowoo, Incorporated, pursuant to section 22(f) of the Alaska Native Claims Settlement Act, or other land acquisition or exchange authority applicable to the National Forest System.

(7) Subject to valid existing rights, all right, title, and interest to the subsurface estate to the following described lands shall be granted to Sealaska, Incorporated:

Copper River Base and Meridian

Township 50 south, range 67 east, sections 25, 26, 35, and 36;

Township 50 south, range 68 east, sections 30, 31;

Township 51 south, range 67 east, sections 1, 2, 11, 12, and 13; and

Township 51 south, range 68 east, sections 6 and 7; comprising one thousand six hundred acres, more or less.

(8)(A) The provisions of this section shall take effect upon ratification by appropriate resolution of all its terms by Kootznoowoo, Incorporated, or by its failure to take any action, within one hundred and eight days of enactment of this Act. In the event that Kootznoowoo, Incorporated, disapproves by appropriate resolution the provisions of this section, this section shall be of no force and effect and Kootznoowoo, Incorporated, shall be entitled to its previous land selections on Admiralty Island pursuant to section 16 of the Alaska Native Claims Settlement Act.

(B) In the event that the provisions of this section are duly ratified by Kootznoowoo, Incorporated, the lands, interests therein, and rights conveyed by this section shall constitute full satisfaction of the land entitlement rights of Kooznoowoo, Incorporated, and Sealaska, Incorporated, and be deemed to have been conveyed pursuant to the Alaska Native Claims Settlement Act, and shall supersede and void all previous land selections of Kootznoowoo, Incorporated, pursuant to section 16 of that Act, and any previous subsurface rights of Sealaska, Incorporated on Admiralty Island not otherwise conveyed by this Act.

March 15, 2021

(C) Prior to the issuance of any instruments of conveyance, the Secretary of Agriculture and Kootznoowoo, Incorporated, may, by mutual agreement, modify the legal descriptions herein to correct clerical errors.

(9)(A) The Secretary is authorized and directed to enter into such cooperative agreements and agreements for land acquisitions, through exchange or otherwise, with Kootznoowoo as are deemed necessary by the Secretary to carry out the purposes specified in sections 201 and 503 of this Act and to improve the management of Federal lands on Admiralty Island.

(B) The Secretary shall make every effort to complete agreements within eighteen months of the date of enactment of this paragraph.

(C) The Secretary shall report to Congress before the end of such eighteen-month period on the status and results of negotiations with Kootznoowoo. The report shall include, but not be limited to, any Kootznoowoo properties proposed to be acquired by the United States, and Federal land or other compensation to be offered in exchange, and the text of any proposed or executed agreements.

(D) Any lands on Admiralty Island acquired by the United States pursuant to this paragraph shall be added to and incorporated within the Admiralty Island National Monument.

(E) The inability of the Secretary and Kootznoowoo to reach agreement shall not preclude subsequent negotiations at any time for the purposes of land exchanges or other matters.

(F) Enactment of this paragraph shall not create any right or cause of action by Kootznoowoo, Incorporated, or any other party against the United States.

(b) The Secretary is authorized and directed to convey to Goldbelt, Incorporated, representing the Natives of Juneau with respect to their land entitlements under section 14(h)(3) of the Alaska Natives Claims Settlement Act, and to Sealaska, Incorporated, the lands and interests in lands described in paragraphs A and C of the Exchange Agreement, dated April 11, 1979, between those Corporations and the Departments of Agriculture and of the Interior on the terms of and conditions set forth in such agreement. Such conveyances shall not be subject to the provisions of the National Environment Policy Act of 1969 (83 Stat. 852), as amended. The terms of the Exchange Agreement, as filed with the Committee on Interior and Insular Affairs of the House of Representatives, are hereby ratified as to the duties and obligations of the United States and its agencies, Goldbelt, Incorporated, and Sealaska, Incorporated, as a matter of Federal law: Provided, That the agreement may be modified or amended, upon the written agreement of all parties thereto and appropriate notification in writing to the appropriate committees of the Congress, without further action by the Congress.

(c)(1) In satisfaction of the rights of the Natives of Sitka, as provided in section 14(h)(3) of the Alaska Native Claims Settlement Act, the Secretary of the Interior, upon passage of this Act, shall convey subject to valid existing rights and any easements designated by the Secretary of Agriculture, the surface estate in the

As Amended Through P.L. 115-97, Enacted December 22, 2017

following described lands on Admiralty Island to Shee Atika, Incorporated:

Copper River Meridian, Alaska

Township 45 south, range 66 east,

Sections 21, south half of the southeast quarter; 22, east half of the southwest quarter and southwest quarter of the southwest quarter; 26, southwest quarter of the southwest quarter; 27, south half of the south half, and northwest quarter of the southwest quarter, and the west half of the northwest quarter; 28, all; 29, south half and the south half of the north half; 33, east half and east half of the west half and the southwest quarter of the southwest quarter, 34, all, excluding Peanut Lake; 35, west half of the west half;

Township 46 south, range 66 east,

Sections 1, southeast quarter of the southeast quarter, and the south half of the northwest quarter, and the north half of the southeast quarter, and the southwest quarter excluding Lake Kathleen; 2, south half excluding Lake Kathleen, and the south half of the north half excluding Lake Kathleen, and the northwest quarter of the north-west quarter; 3, all excluding Peanut Lake and Lake Kathleen; 4, west half, and the west half of the east half, and southeast quarter of the southeast quarter, and the east half of the northeast quarter, excluding Peanut Lake; 10, east half, excluding Lake Kathleen; 11, northwest quarter of the northwest quarter, excluding Lake Kathleen, and the northwest quarter of the northeast quarter, and south half of the southwest quarter; 12, north half excluding Lake Kathleen; 14, west half and southwest quarter of the southeast quarter; 15, north half of the northeast quarter and southeast guarter of the northeast guarter; 22, east half of the northeast quarter and northeast quarter of the southeast quarter; 23, west half and southeast quarter, and south half of the northeast quarter and northwest quarter of the northeast quarter; 24, southwest quarter of the southwest quarter; 25, all; 26, northeast quarter; 35, east half and east half of the southwest quarter and southeast quarter of the northwest quarter; 36; north half, and north half of the south half;

Township 47 south, range 66 east,

Sections 2, east half and the east half of the west half; 11, south half excluding Lake Florence, and northeast quarter, and east half of the northwest quarter; 12, south half excluding Lake Florence, and the south half of northwest quarter; 13, south half and the south half of the northeast quarter, and the southeast quarter of the northwest quarter, and the north half of the northwest quarter, excluding Lake Florence, and the northeast quarter of the northeast quarter, excluding Lake Florence; 14, north half of the north half excluding Lake Florence, and the east

As Amended Through P.L. 115-97, Enacted December 22, 2017

half of the southeast quarter; 23, northeast quarter of the northeast quarter; 24, north half of the north half. Township 45 south, range 67 east,

Sections 21, southeast quarter of the southeast quarter; 22, south half of the southwest quarter, 27, west half of the west half, and east half of the northwest quarter, and the northeast quarter of the southwest quarter; 28, southeast quarter, and the south half of the northeast quarter, and the northeast quarter of the northeast quarter; 31, south half of the southeast quarter; 32, south half; 33, southwest quarter, and the south half of the northwest quarter, and the northeast quarter, and the north half of the southeast quarter, and the southwest quarter of the southeast quarter; 34, northwest quarter of the northwest quarter:

Township 46 south, range 67 east,

Sections 4, northwest quarter, and the west half of the northeast quarter; 5, north half and the north half of the south half, and the southwest quarter of the southwest quarter; 6, south half, and the northeast quarter, and the southeast quarter of the northwest quarter; 7, north half of the north half; 8, northwest quarter of the northwest quarter; 11, south half of the south half, and the north half of the southeast guarter, and the southeast guarter of the northeast guarter; 12, north half of the south half, and the south half of the north half; 14, west half, and the northeast quarter, and the northwest quarter of the southeast quarter; 15, southeast quarter, and the southeast quarter of the northeast quarter, and the southeast quarter of the southwest quarter; 19, south half of the south half, and the north half of the southeast quarter, and the northeast quarter of the southwest quarter; 20, south half; 21 south half, and south half of the north half; 22, west half, and the west half of the east half, and the east of the northeast quarter, and the northeast quarter of the southeast quarter; 23, west half, and the southeast quarter, and the southwest quarter of the northeast quarter; 26, north half of the northeast quarter; 27, north of the northwest quar-ter, and the northwest quarter of the northeast quarter; 28, north half, and the north half of the southwest quarter, and the northwest quarter of the southeast quarter, and the southwest quarter of the southwest quarter; 29, all; 30, all; 31, northwest quarter and the west half of the northeast quarter;

Township 47 south, range 67 east,

Sections 1, northwest quarter, and the west half of the northeast quarter; 2, north half of the south half, and the south ahlf of the north half; 3, south half, an the southeast quarter of the northeast quarter; 7, north half of the northeast quarter, and the northeast quarter of the northwest quarter, and the south ahlf excluding Lake Florence, and the south half of the north half excluding Lake Florence; 8, all, excluding Lake Florence; 9, southwest quarter excluding Lake Florence, and the west half of the northwest

Sec. 507 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

quarter excluding Lake Florence, and the northeast quarter of the northwest quarter excluding Lake Florence, and the west half of the east half, and the east half of the northeast quarter, and the southeast quarter of the southeast quarter; 10, north half of the northwest quarter; 15, west of the southwest quarter; 16, west, and the west half of the northeast quarter, and the north half of the southeast quarter, and the southeast quarter of the southeast quarter; 17, all; 18, all.

Concurrently with the conveyance, the Secretary shall convey the subsurface estate in the above described lands to Sealaska, Incorporated. As a condition to such conveyances, Shee Atika, Incorporated, shall release any claim to land selections on Admiralty Island other than those lands described in this subsection, and Sealaska, Incorporated, shall release any claim to subsurface rights on Admirately Island which correspond to the land selection rights released by Shee Atika.

(2) In the instrument of conveyance provided for in paragraph (1), the Secretary of the Interior shall reserve such easements as are described in section 17(b)(1) of the Alaska Native Claims Settlement Act, as the Secretary of Agriculture may designate for public access to and utilization of the adjacent Federal lands.

(d) In recognition of the considerable land selection costs incurred by Shee Atika, Incorporated, Goldbelt, Incorporated, and Kootznoowoo, Incorporated, in determining the validity of land withdrawals on Admiralty Island under section 14(h)(3) of the Alaska Native Claims Settlement Act, and in identifying suitable lands for exchange outside Admiralty Island, the Secretary of the Interior shall reimburse those corporations for such reasonable and necessary land selection costs, including all costs for negotiating land exchanges, court costs, and reasonable attorney's and consultant's fees, incurred prior to the date of conveyance of land to such Native Corporations. Authorization for payment of such land selection costs shall begin in the fiscal year 1981, but shall include earlier costs. There is authorized to be appropriated an amount not to exceed \$2,000,000, for the purposes of this subsection.

COOPERATIVE FISHERIES PLANNING

SEC. 507. (a) The Secretary of Agriculture is directed to implement a cooperative planning process for the enhancement of fisheries resources through fish hatchery and aquaculture facilities and activities in the Tongass National Forest. Participation in this process shall include but not be limited to the State of Alaska and appropriate nonprofit aquaculture corporations. The Secretary may contract with private, nonprofit associations for services in such planning.

(b) Each subsequent revision of National Forest management plans under the Forest and Renewable Resources Planning Act of 1974 and the National Forest Management Act of 1976 shall contain a report on the status of the planning process undertaken under this paragraph, including, but not limited to, a description of current hatchery and aquaculture projects, an analysis of the success of these projects, and a prioritized list of projects antici-

As Amended Through P.L. 115-97, Enacted December 22, 2017

pated for the duration of the management plan. The report shall be submitted by the Secretary to the Congress with recommendations for any legislative action which the Secretary may deem necessary to implement the proposed hatchery and aquaculture projects.

[16 U.S.C. 539c]

SEC. 508. LUD II MANAGEMENT AREAS.

The following lands are hereby allocated to Land Use Designation II ("LUD II") as described in the Tongass National Forest Land Management Plan, completed March, 1979, and amended Winter 1985–1986, and shall be managed by the Secretary of Agriculture in perpetuity in accordance with such designation:

(1) YAKUTAT FORELANDS.—Certain lands which comprise approximately 137,947 acres, as generally depicted on a map entitled "Yakutat Forelands LUD II Management Area—Proposed" and dated March, 1990.

(2) BERNERS BAY.—Certain lands which comprise approximately 46,000 acres, as generally depicted on a map entitled "Berners Bay LUD II Management Area—Proposed" and dated May, 1989.

(3) ALAN CREEK.—Certain lands which comprise approximately 38,415 acres, as generally depicted on a map entitled "Anan Creek LUD II Management Area—Proposed" and dated October, 1990.

(4) KADASHAN.—Certain lands which comprise approximately 33,641 acres, as generally depicted on a map entitled "Kadashan LUD II Management Area—Proposed" and dated May, 1989.

(5) LISIANSKI RIVER/UPPER HOONAH SOUND.—Certain lands which comprise approximately 137,538 acres as generally depicted on a man entitled "Lisianski River/Upper Hoonah Sound LUD II Management Area—Proposed" and dated October, 1990.

(6) MT. CALDER/MT. HOLDBROOK.—Certain lands which comprise approximately 64,040 acres as generally depicted on a map entitled "Mt. Calder/mt. Holdbrook LUD II Management Area—Proposed" and dated May, 1989 and "Mt. Calder/Mt. Holdbrook LUD II Addition", dated October, 1990.

(7) NUTKWA.—Certain lands which comprise approximately 28,118 acres as generally depicted on a map entitled "Nutkwa LUD II Management Area—Proposed" and dated May, 1989.

(8) OUTSIDE ISLANDS.—Certain lands which comprise approximately 75,017 acres as generally depicted on a map entitled "Outside Islands LUD II Management Area—Proposed" and dated May, 1989.

(9) TRAP BAY.—Certain lands which comprise approximately 6,646 acres as generally depicted on a map entitled "Trap Bay LUD II Management Area—Proposed" and dated May, 1989.

(10) POINT ADOLPHUS/MUD BAY.—Certain lands which comprise approximately 113,326 acres as generally depicted on a map entitled "Point Adolphus/Mud Bay LUD II Management Area—Proposed" and dated October, 1990.

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 601 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(11) NAHA.—Certain lands which comprise approximately 31,794 acres as generally depicted on a map entitled "Naha LUD II Management Area—Proposed" and dated October, 1990.

(12) SALMON BAY.—Certain lands which comprise approximately 10,000 acres as generally depicted on a map entitled "Salmon Bay LUD II Management Area—Proposed" and dated October, 1990.

(13)⁴ BAY OF PILLARS.—Certain land which comprises approximately 20,863 acres, as generally depicted on the map entitled "Bay of Pillars LUD II Management Area—Proposed" and dated June 14, 2013.

(14) KUSHNEAHIN CREEK.—Certain land which comprises approximately 33,613 acres, as generally depicted on the map entitled "Kushneahin Creek LUD II Management Area—Proposed" and dated June 14, 2013.

(15) NORTHERN PRINCE OF WALES.—Certain land which comprises approximately 8,728 acres, as generally depicted on the map entitled "Northern Prince of Wales LUD II Management Area—Proposed" and dated June 14, 2013.

(16) WESTERN KOSCIUSKO.—Certain land which comprises approximately 8,012 acres, as generally depicted on the map entitled "Western Kosciusko LUD II Management Area—Proposed" and dated June 14, 2013.

(17) EASTERN KOSCIUSKO.—Certain land which comprises approximately 1,664 acres, as generally depicted on the map entitled "Eastern Kosciusko LUD II Management Area—Proposed" and dated June 14, 2013.

(18) SARKAR LAKES.—Certain land which comprises approximately 24,509 acres, as generally depicted on the map entitled "Sarkar Lakes LUD II Management Area—Proposed" and dated June 14, 2013.

(19) HONKER DIVIDE.—Certain land which comprises approximately 19,805 acres, as generally depicted on the map entitled "Honker Divide LUD II Management Area—Proposed" and dated June 14, 2013.

(20) EEK LAKE AND SUKKWAN ISLAND.—Certain land which comprises approximately 34,873 acres, as generally depicted on the map entitled "Eek Lake and Sukkwan Island LUD II Management Area—Proposed" and dated June 14, 2013.

TITLE VI—NATIONAL WILD AND SCENIC RIVERS SYSTEM

PART A-WILD AND SCENIC RIVERS WITHIN NATIONAL PARK SYSTEM

ADDITIONS

SEC. 601. DESIGNATION.—Section 3(a) of the Wild and Scenic Rivers Act, as amended (16 U.S.C. 1274(a), is further amended by adding the following new paragraphs:

March 15, 2021

⁴Paragraphs (13)-(20) as added by section 3002(f)(1) of division B of Public Law 113–291 shall take effect if Sealaska files a resolution in accordance with subsection 3002(b)(1) of division B of Public Law 113–291.

"(25) ALAGNAK, ALASKA.—That segment of the main stem and the major tributary to the Alagnak, the Nonvianuk River, within Katmai National Preserve; to be administered by the Secretary of the Interior.

"(26) ALATNA, ALASKA.—The main stem within the Gates of the Arctic National Park; to be administered by the Secretary of the Interior.

"(27) ANIAKCHAK, ALASKA.—That portion of the river, including its major tributaries, Hidden Creek, Mystery Creek, Albert Johnson Creek, and North Fork Aniakchak River, within the Aniakchak National Monument and National Preserve; to be administered by the Secretary of the Interior.

"(28) CHARLEY, ALASKA.—The entire river, including its major tributaries, Copper Creek, Bonanza Creek, Hosford Creek, Derwent Creek, Flat-Orthmer Creek, Crescent Creek, and Moraine Creek, within the Yukon-Charley Rivers National Preserve; to be administered by the Secretary of the Interior.

"(29) CHILIKADROTNA, ALASKA.—That portion of the river within the Lake Clark National Park and Preserve; to be administered by the Secretary of Interior.

"(30) JOHN, ALASKA.—That portion of the river within the Gates of the Arctic National Park; to be administered by the Secretary of the Interior.

"(31) KOBUK, ALASKA.—That portion within the Gates of Arctic National Park and Preserve; to be administered by the Secretary of Interior.

"(32) MULCHATNA, ALASKA.—That portion within the Lake Clark National Park and Preserve; to be administered by the Secretary of Interior.

"(33) NOATAK, ALASKA.—The river from its source in the Gates of the Arctic National Park to its confluence with the Kelly River in the Noatak National Preserve; to be administered by the Secretary of the Interior.

(34) NORTH FORK OF THE KOYUKUK, ALASKA.—That portion within the Gates of the Arctic National Park; to be administered by the Secretary of Interior.

"(35) SALMON, ALASKA.—That portion within the Kobuk Valley National Park; to be administered by the Secretary of the Interior.

"(36) TINAYGUK, ALASKA.—That portion within the Gates of the Arctic National Park; to be administered by the Secretary of the Interior.

"(37) TLIKAKILA, ALASKA.—That portion within the Lake Clark National Park; to be administered by the Secretary of the Interior.".

PART B—WILD AND SCENIC RIVERS WITHIN NATIONAL WILDLIFE REFUGE SYSTEM

ADDITIONS

SEC. 602. DESIGNATION.—Section 3(a) of the Wild and Scenic Rivers Act, as amended (16 U.S.C. 1274(a)), is further amended by adding the following new paragraphs:

"(38) ANDREAFSKY, ALASKA.—That portion from its source, including all headwaters, and the East Fork, within the boundary of

As Amended Through P.L. 115-97, Enacted December 22, 2017

the Yukon Delta National Wildlife Refuge; to be administered by the Secretary of the Interior.

"(39) IVISHAK, ALASKA.—That portion from its source, including all headwaters and an unnamed tributary from Porcupine Lake within the boundary of the Arctic National Wildlife Range; to be administered by the Secretary of the Interior.

"(40) NOWITNA, ALASKA.—That portion from the point where the river cross the west limit of township 18 south, range 22 east, Kateel River meridian, to its confluence with the Yukon River within the boundaries of the Nowitna National Wildlife Refuge; to be administered by the Secretary of the Interior.

be administered by the Secretary of the Interior. "(41) SELAWIK, ALASKA.—That portion from a fork of the headwaters in township 12 north, range 10 east, Kateel River meridian to the confluence of the Kugarak River; within the Selawik National Wildlife Refuge to be administered by the Secretary of Interior.

"(42) SHEENJEK, ALASKA.—The segment within the Arctic National Wildlife Refuge; to be administered by the Secretary of the Interior.

"(43) WIND, ALASKA.—That portion from its source, including all headwaters and one unnamed tributary in township 13 south, within the boundaries of the Arctic National Wildlife Refuge; to be administered by the Secretary of the Interior.".

PART C—Addition to National Wild and Scenic Rivers System Located Outside National Park System Units and National Wildlife Refuges

ADDITIONS

SEC. 603. DESIGNATION.—Section 3(a) of the Wild and Scenic Rivers Act, as amended (16 U.S.C. 1274(a)) is further amended by adding the following paragraphs:

"(44) ALAGNAK, ALASKA.—Those segments or portions of the main stem and Nonvianuk tributary lying outside and westward of the Katmai National Park/Preserve and running to the west boundary of township 13 south, range 43 west; to be administered by the Secretary of the Interior.

"(45) BEAVER CREEK, ALASKA.—The segment of the main stem from the vicinity of the confluence of the Bear and Champion Creeks downstream to its exit from the northeast corner of township 12 north, range 6 east, Fairbanks meridian within the White Mountains National Recreation Area, and the Yukon Flats National Wildlife Refuge, to be administered by the Secretary of the Interior.

"(46) BIRCH CREEK, ALASKA.—The segment of the main stem from the south side Steese Highway in township 7 north, range 10 east, Fairbanks meridian, downstream to the south side of the Steese Highway in township 10 north, range 16 east; to be administered by the Secretary of the Interior.

"(47) DELTA, ALASKA.—The segment from and including all of the Tangle Lakes to a point one-half mile north of Black Raids; to be administered by the Secretary of the Interior.

"(48) FORTYMILE, ALASKA.—The main stem within the State of Alaska; O'Brien Creek; South Fork; Napoleon Creek, Franklin

As Amended Through P.L. 115-97, Enacted December 22, 2017

53

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 604

Creek, Uhler Creek, Walker Fork downstream from the confluence of Liberty Creek; Wade Creek; Mosquito Fork downstream from the vicinity of Kechumstuk; West Fork Dennison Fork downstream from the confluence of Logging Cabin Creek; Dennison Fork downstream from the confluence of West Fork Dennison Fork; Logging Cabin Creek; North Fork; Hutchison Creek; Champion Creek; the Middle Fork downstream from the confluence of Joseph Creek; and Joseph Creek; to be administered by the Secretary of the Interior.

⁴(49) GULKANA, ALASKA.—The main stem from the outlet of Paxson Lake in township 12 north, range 2 west, Copper River meridian to the confluence with Sourdough Creek; the south branch of the west fork from the outlet of an unnamed lake in section 10 and 15, township 10 north, range 7 west, Copper River meridian to the confluence with the west fork; the north branch from the outlet of two unnamed lakes, one in sections 24 and 25, the second in section 9 and 10, township 11 north, range 8 west, Copper River meridian to the confluence with the west fork; the west fork from its confluence with the north and south branches downstream to its confluence with the main stem; the middle fork from the outlet of Dickey Lake in township 13 north, range 5 west, Copper River meridian to the confluence with the main stem; to be classified as a wild river area and to be administered by the Secretary of the Interior.

"(50) UNALAKLEET, ALASKA.—The segment of the main stem from the headwaters in township 12 south, range 3 west, Kateel River meridian extending downstream approximately 65 miles to the western boundary of township 18 south, range 8 west; to be administered by the Secretary of the Interior.".

DESIGNATION FOR STUDY

SEC. 604. Section 5(a) of the Wild and Scenic Rivers Act, as amended (16 U.S.C. 1271), is further amended as follows:

(a) After paragraph (76) insert the following new paragraphs: "(77) Colville, Alaska.

"(78) Etivluk-Nigu, Alaska.

"(79) Utukok, Alaska.

"(80) Kanektok, Alaska.

"(81) Kisaraiik, Alaska.

"(82) Melozitna, Alaska.

"(83) Sheenjek (lower segment), Alaska.

"(84) Situk, Alaska.

"(85) Porcupine, Alaska.

"(86) Yukon (Ramparts section), Alaska.

"(87) Squirrel, Alaska.

"(88) Koyuk, Álaska."

(b) Section 5(b) of such Act is amended by adding the following paragraphs:

"(4) The studies of the rivers in paragraphs (77) through (88) shall be completed and reports transmitted thereon not later than three full fiscal years from date on enactment of this paragraph. For the rivers listed in paragraphs (77), (78), and (79) the studies prepared and transmitted to the Congress pursuant to section

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 605 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

105(c) of the Naval Petroleum Reserves Production Act of 1976 (Public Law 94–258) shall satisfy the requirements of this section.

"(5) Studies of rivers listed in paragraphs (80) and (81) shall be completed, and reports submitted within and not later than the time when the Bristol Bay Cooperative Region Plan is submitted to Congress in accordance with section 1204 of the Alaska National Interest Lands Conservation Act.".

ADMINISTRATIVE PROVISIONS

SEC. 605. (a) Rivers in paragraphs (25) and (37) in units of the National Park System, and (38) through (43) in units of the National Wildlife Refuge System are hereby classified and designated and shall be administered as wild rivers pursuant to the Wild and Scenic Rivers Act.

(b) The Alagnak, Beaver Creek, Birch Creek, Gulkana, and Unalakleet components as well as the segment of the Delta component from the lower lakes area to a point opposite milepost 212 on the Richardson Highway; the Mosquito Fork downstream from the vicinity of Kechemstuk to Ingle Creek, North Fork, Champion Creek, Middle Fork downstream from the confluence of Joseph Creek, and Joseph Creek segments of the Fortymile component, are hereby classified and designated and shall be administered as wild river area pursuant to the Wild and Scenic Rivers Act. The classified as wild river areas of certain segments of the Fortymile by this subsection shall not preclude such access across the those river segments as the Secretary determine to be necessary to permit commercial development in an environmentally sound manner, of asbestos deposits in the North Fork drainage.

(c) The following segments of the Fortymile River component are hereby classified and shall be administered as scenic river areas pursuant to such Act: the main stem within the State of Alaska; O'B rien Creek, South Fork, Napoleon Creek; Franklin Creek; Uhler Creek; Walker Fork downstream from the confluence of Liberty Creek; West Fork Dennison Fork downstream from the confluence of Logging Cabin Creek; Dennison Fork downstream from the confluence of West Fork Dennison Fork; Logging Cabin Creek; and Hutchinson Creek. The Wade Creek unit of the Fortymile component and the segment of the Delta River from opposite milepost 212 on the Richardson Highway to a point one-half mile north of Black Raids are classified and shall be administered as recreational river areas pursuant to such Act.

(d) The Secretary of the Interior shall take such action as is provided for under section 3(b) of the Wild and Scenic Rivers Act to establish detailed boundaries and formulate detailed development and management plans within three years after the date of enactment of this title with respect to the Alagnak, Beaver Creek, Birch Creek, the Delta, Fortymile, Gulkana, and Unalakleet components. With respect to the river components designated in parts A and B of this title, the Secretary shall take such action under said section 3(b) at the same time as, and in coordination with, the submission of the applicable conservation and management plans for the conservation system units in which such components are located.

55 ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 606

(e) The Secretary may seek cooperative agreements with the owners of non-public lands adjoining the wild and scenic rivers established by this title to assure that the purpose of designating such rivers as wild and scenic rivers is served to the greatest extent feasible.

[16 U.S.C. 1274 note]

OTHER AMENDMENTS TO THE WILD AND SCENIC RIVERS ACT

SEC. 606. (a) The Wild and Scenic Rivers Act, as amended, is further amended by inserting the following after section 14 and redesignation sections 15 and 16 as sections 16 and 17, respectively:

⁴SEC. 15. Notwithstanding any other provision to the contrary in sections 3 and 9 of this Act, with respect to components of the National Wild and Scenic Rivers System in Alaska designated by paragraphs (38) through (50) of section 3(a) of this Act—

"(1) the boundary of each such river shall include an average of not more than six hundred and forty acres per mile on both sides of the river. Such boundary shall not include any lands owned by the State or a political subdivision of the State nor shall such boundary extend around any private lands adjoining the river in such manner as to surround or effectively surround such private lands; and

"(2) the withdrawal made by paragraph (iii) of section 9(a) shall apply to the minerals in Federal lands which constitute the bed or bank or are situated within one-half mile of the bank of any river designated a wild river by the Alaska National Interest Lands Conservation Act.".

(b) Section 9(b) of such Act is amended by adding the following at the end thereof: "Notwithstanding the foregoing provisions of this subsection or any other provision of this Act, all public lands which constitute the bed or bank, or are within an area extending two miles from the bank of the river channel on both sides of the river segments referred to in paragraphs (77) through (88) of section 5(a), are hereby withdrawn, subject to valid existing rights, from all forms of appropriation under the mining laws and from operation of the mineral leasing laws including, in both cases, amendments thereto, during the periods specified in section 7(b) of this Act.".

(c) Section 8(b) of such Act is amended by adding the following at the end thereof: "Notwithstanding the foregoing provisions of this subsection or any other provision of this Act, subject only to valid existing rights, including valid Native selection rights under the Alaska Native Claims Settlement Act, all public lands which constitute the bed or bank, or are within an area extending two miles from the bank of the river channel on both sides of the river segments referred to in paragraphs (77) through (88) of section 5(a) are hereby withdrawn from entry, sale, State selection or other disposition under the public land laws of the United States for the periods specified in section 7(b) of this Act.".

Sec. 701 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

TITLE VII—NATIONAL WILDERNESS PRESERVATION SYSTEM

DESIGNATION OF WILDERNESS WITHIN NATIONAL PARK SYSTEM

SEC. 701. In accordance with subsection 3(c) of the Wilderness Act (78 Stat. 892), the public lands within the boundaries depicted as "Proposed Wilderness" on the maps referred to in sections 201 and 202 of this Act are hereby designated as wilderness, with the nomenclature and approximate acreage as indicated below:

(1) Denali Wilderness of approximately one million nine hundred thousand acres;

(2) Gates of the Arctic Wilderness of approximately seven million and fifty-two thousand acres;

(3) Glacier Bay Wilderness of approximately two million seven hundred and seventy thousand acres;

(4) Katmai Wilderness of approximately three million four hundred and seventy-three thousand acres;

(5) Kobuk Valley Wilderness of approximately one hundred and ninety thousand acres;

(6) Lake Clark Wilderness of approximately two million four hundred and seventy thousand acres;

(7) Noatak Wilderness of approximately 5,817,168 acres; and

(8) Wrangell-Saint Elias Wilderness of approximately 5,817,168 acres.

DESIGNATION OF WILDERNESS WITHIN NATIONAL WILDLIFE REFUGE SYSTEM

SEC. 702. In accordance with subsection 3(c) of the Wilderness Act (78 Stat. 892), the public lands within the boundaries depicted as "Proposed Wilderness" on the map referred to in sections 302 and 303 of this Act or the maps specified below are hereby designated as wilderness, with the nomenclature and approximate acreage as indicated below:

(1) Aleutian Islands Wilderness of approximately one million three hundred thousand acres as generally depicted on a map entitled "Aleutian Island Wilderness", dated October 1978;

(2) Andreafsky Wilderness of approximately one million three hundred thousand acres as generally depicted on a map entitled "Yukon Delta National Wildlife Refuge" dated April 1980;

(3) Arctic Wildlife Refuge Wilderness of approximately eight million acres as generally depicted on a map entitled "Arctic National Wildlife Refuge" dated August 1980;
(4) Becharof Wilderness of approximately four hundred

(4) Becharof Wilderness of approximately four hundred thousand acres as generally depicted on a map entitled "Becharof National Wildlife Refuge" dated July 1980;

(5) Innoko Wilderness of approximately one million two hundred and forty thousand acres as generally depicted on a map entitled "Innoko National Wildlife Refuge", dated October 1978;

As Amended Through P.L. 115-97, Enacted December 22, 2017

57

(6) Izembek Wilderness of approximately three hundred thousand acres as generally depicted on a map entitled "Izembek Wilderness", dated October 1978;

(7) Kenai Wilderness of approximately one million three hundred and fifty thousand acres as generally depicted on a map entitled "Kenai National Wildlife Refuge", dated October 1978;

(8) Koyukuk Wilderness of approximately four hundred thousand acres as generally depicted on a map entitled "Koyukuk National Wildlife Refuge", dated July 1980;

(9) Nunivak Wilderness of approximately six hundred thousand acres a generally depicted on a map entitled "Yukon Delta National Wildlife Refuge", dated July 1980;
(10) Togiak Wilderness of approximately two million two

(10) Togiak Wilderness of approximately two million two hundred and seventy thousand acres as generally depicted on a map entitled "Togiak National Wildlife Refuge", dated July 1980;

(11) Semidi Wilderness of approximately two hundred and fifty thousand acres as generally depicted on a man entitled "Semidi Wilderness", dated October 1978;

(12) Selawik Wilderness of approximately two hundred and forty thousand acres as generally depicted on a map entitled "Selawik Wildlife Refuge", dated July 1980; and

(13) Unimak Wilderness of approximately nine hundred and ten thousand acres, as generally depicted on a map entitled "Unimak Wilderness", dated October 1978.

DESIGNATION OF WILDERNESS WITHIN NATIONAL FOREST SYSTEM

SEC. 703. (a) In accordance with subsection 3(c), of the Wilderness Act (78 Stat. 892), the public lands within the Tongass National Forest within the boundaries depicted as "Proposed Wilderness" on the maps referred to in the following paragraphs are hereby designated as wilderness, with the nomenclature and approximate acreage as indicated below:

(1) Kootznoowoo Wilderness of approximately nine hundred thousand acres, as generally depicted on a map entitled "Admiralty Island Wilderness", dated July 1980;

(2) Coronation Island Wilderness of approximately nineteen thousand one hundred and twenty-two acres, as generally depicted on a map entitled "Coronation-Warren-Maurille Islands Wilderness", dated October 1978;

(3) Endicott River Wilderness of approximately ninety-four thousand acres, as generally depicted on a map entitled "Endicott River Wilderness", dated October 1978;
(4) Maurille Islands Wilderness of approximately four

(4) Maurille Islands Wilderness of approximately four thousand four hundred and twenty-four acres, as generally depicted on a map entitled "Coronation-Warren-Maurille Island Wilderness", dated October 1978;

(5) Misty Fjords National Monument Wilderness of approximately two million one hundred and thirty-six thousand acres, as generally depicted on a map entitled "Misty-Fjords Wilderness", dated July 1980;

As Amended Through P.L. 115-97, Enacted December 22, 2017

(6) Petersburg Creek-Duncan Salt Chuck Wilderness of approximately fifty thousand acres, as generally depicted on a map entitled "Petersburg Creek-Duncan Salt Chuck Wilderness", dated October 1978;

(7) Russell Fjord Wilderness of approximately three hundred and seven thousand acres, as generally depicted on a map entitled "Russell Fjord Wilderness", dated July 1980;

(8) South Baranof Wilderness of approximately three hundred and fourteen thousand acres, as generally depicted on a map entitled "South Baranof Wilderness", dated October 1978;

(9) South Prince of Wales Wilderness of approximately ninety-seven thousand acres, as generally depicted on a map entitled "South Prince of Wales Wilderness", dated October 1978;

(10) Stikine-LeConte Wilderness of approximately four hundred and forty-three thousand acres, as generally depicted on a map entitled "Stikine-LeConte Wilderness", dated October 1978;

(11) Tebenkof Bay Wilderness of approximately sixty-five thousand acres, as generally depicted on a map entitled "Tebenkof Bay Wilderness", dated October 1978;
(12) Tracy Arm-Fords Terror Wilderness of approximately

(12) Tracy Arm-Fords Terror Wilderness of approximately six hundred and fifty-six thousand acres, as generally depicted on a map entitled "Tracy Arm-Fords Terror Wilderness", dated January 1979;

(13) Warren Island Wilderness of approximately eleven thousand three hundred and fifty-three acres, as generally depicted on a map entitled "Coronation-Warren-Maurelle Islands Wilderness", dated October 1978; and
(14) West Chichagof-Yakobi Wilderness of approximately

(14) West Chichagof-Yakobi Wilderness of approximately two hundred and sixty-five thousand acres, as generally depicted on a map entitled "West Chichagof-Yakobi Wilderness", dated October 1978.

(b) Existing mechanized portage equipment located at the head of Semour Canal on Admiralty Island may continue to be used.

(c) DESIGNATION OF ADDITIONAL WILDERNESS ON THE TONGASS NATIONAL FOREST.—In furtherance of the purposes of the Wilderness Act (16 U.S.C. 1131–1136), the following lands within the Tongass National Forest in the State of Alaska are hereby designated as wilderness, subject to valid existing rights, and therefore as components of the National Wilderness Preservation System:

(1) PLEASANT/LEMUSURIER/INIAN ISLANDS.—Certain lands which comprise approximately 23,140 acres as generally depicted on a map entitled "Tongass Timber Moratorum Area Pleasant/Lemusurier/Indian Islands" and dated February, 1989, which shall be known as the Pleasant/Lemusurier/Indian Islands Wilderness.

(2) YOUNG LAKE ADDITION.—Certain lands which comprise approximately 18,173 acres as generally depicted on a map entitled "Tongass Timber Moratorium Area Young Lake" and dated February, 1989, which shall be incorporated into and managed as a part of the Admiralty Island National Monument and as a part of the Kootznoowoo Wilderness. The Sec-

As Amended Through P.L. 115-97, Enacted December 22, 2017

59

retary of Agriculture shall make adjustments to the boundaries of the Admiralty Island National Monument and to the Kootznoowoo Wilderness as necessary to incorporate such lands.

(3) SOUTH ETOLIN ISLAND.—Certain lands which comprise approximately 83,642 acres as generally depicted on a man entitled "Tongass Timber Moratorium Area South Etolin Island" dated February, 1989, which shall be known as the South Etolin Wilderness.

(4) CHUCK RIVER.—Certain lands which comprise approximately 72,503 acres, as generally depicted on a map entitled "Chuck River Wilderness—Proposed" and dated October, 1990, which shall be known as the Chuck River Wilderness.

(5) KARTA RIVER.—Certain lands which comprise approximately 38,046 acres, as generally depicted on a map entitled "Tongass Timber Moratorium Area Karta River" and dated February, 1989, which shall be known as the Karta River Wilderness.

(6) KUIU.—Certain lands which comprise approximately 60,576 acres, as generally depicted on a map entitled "Kuiu Wilderness—Proposed" and dated October, 1990, which shall be known as the Kuiu Wilderness.

DESIGNATION OF WILDERNESS STUDY AREA WITHIN NATIONAL FOREST SYSTEM

SEC. 704. In furtherance of the purposes of the Wilderness Act the Secretary of Agriculture shall review the public lands depicted as "Wilderness Study" on the following described map and within three years reported to the President and the Congress in accordance with section 3(c) and (d) of the Wilderness Act, his recommendations as to the suitability or nonsuitability of all areas within such wilderness study boundaries for preservation of wilderness; Nellie Juan-College Fiord, Chugach National Forest as generally depicted on a map entitled "Nellie Juan-College Fiord Study Area", dated October 1978.

NATIONAL FOREST TIMBER UTILIZATION PROGRAM

SEC. 705.⁵ (a) Subject to appropriations, other applicable law, and the requirements of the National Forest Management Act of 1976 (Public Law 94–588), except as provided in subsection (d) of this section, the Secretary shall, to the extent consistent with providing for the multiple use and sustained yield of all renewable forest resources, seek to provide a supply of timber from the Tongass National Forest which (1) meets the annual market demand for timber from such forest and (2) meets the market demand from such forest for each planning cycle.

(b)(1) The Secretary is authorized and directed to establish a special program of insured or guaranteed loans to purchasers of national forest materials in Alaska to assist such purchasers in the acquisition of new technologies which lead to the utilization of wood products which might otherwise not be utilized. The Sec-

⁵So in law. See section 101 of P.L. 101–626, 104 Stat. 4426.

Sec. 705 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

retary is authorized to promulgate such regulations as he deems appropriate to define eligibility requirements for the participation in the loan program and the terms and conditions applicable to loans made under the program. Except as otherwise provided in this section or regulations promulgated specifically for this loan program, such program shall be carried out in a manner which is consistent with other authorities available to the Secretary.

(2) To carry out the special loan program established by this section, there are hereby authorized beginning after the fiscal year 1980 to be appropriated \$5,000,000 from National Forest Fund receipts, to be deposited in a special fund in the Treasury of the United States to remain available until expended. Repayments of principal and interest and other recoveries on loans authorized by this section shall be credited to this fund and shall remain available until expended in order to carry out the purposes of this section.

(c) Within three years after the date of enactment of this Act, the Secretary shall prepare and transmit to the Senate and House of Representatives a study of opportunities (consistent with the laws and regulations applicable to the management of the National Forest System) to increase timber yields on national forest lands in Alaska.

(d) All provisions of section 6(k) of the National Forest Management Act of 1976 (16 U.S.C. 1604(k)) shall apply to the Tongass National Forest except that the Secretary need not consider economic factors in the identification of lands not suited for timber production.

(e) In order to assure protection of riparian habitat, the Secretary shall maintain a buffer zone no less than one hundred feet in width on each side of all Class I streams in the Tongass National Forest, and on those Class II streams which flow directly into a Class I stream, within which commercial timber harvesdting shall be prohibited, except where independent national forest timber sales have already been sold prior to March 1, 1990, or where volume has been released prior to March 1, 1990, to either the Alaska Pulp Corporation or the Ketchikan Pulp Company pursuant to the long-term timber sale contracts numbered 12-11-010-1545 and A10fs-1042 respectively. If such an independent timber sale or released volume is within the buffer zone, the Secretary shall make every effort to relocate such independent sale or released volume to an area outside of the buffer zone. The Secretary shall use best management practices, as defined in the Region 10 Soil and Water Conservation handbook (FSH 2509.22), January 1990, to assure the protection of riparian habitat on streams or portions of streams not protected by such buffer zones. For the purposes of this subsection, the terms "Class I streams" and "Class II streams" mean the same as they do in the Region 10 Aquatic Habitat Management Handbook (FSH 2609.24), June 1968.

(f) Subject to appropriations, the provisions of this Act and other applicable law (including but not limited to the requirements of the National Forest Management Act of 1976 (Public Law 94– 588)) and in order to assure the continuation of the Small Business Administration timber sale program, the Secretary shall, in consultation with the Administrator of the Small Business Administra-

tion and to the extent consistent with providing for the multiple use and sustained yield or all renewable forest resources, seek to provide a supply of timber from the Tongass National Forest to those purchasers qualifying as "small business concerns" under the Small Business Act as amended (15 U.S.C. 631 et seq.).

[16 U.S.C. 539d]

REPORTS

SEC. 706. (a) The Secretary is directed to monitor timber supply and demand in southeastern Alaska and report annually thereon to the Committee on Energy and Natural Resources of the Senate and the Committee on Natural Resources of the House of Representatives.

(b) Within five years from the date of enactment of this Act and every two years thereafter, the Secretary shall review and report to Congress on the status of the Tongass National Forest in southeastern Alaska. This report shall include, but not be limited to, (1) the timber harvest levels in the forest since the enactment of this Act; (2) the impact of wilderness designation on the timber, fishing, and tourism industry in southeast Alaska; (3) measures instituted by the Forest Service to protect fish and wildlife in the forest; and (4) the status of the small business set aside program in the Tongass Forest, and (5) the impact of timber management on subsistence resources, wildlife, and fisheries habitats..

(c) The study required by this section shall be conducted in cooperation and consultation with the State, affected Native Corporations, the southeast Alaska timber industry, the Southeast Alaska Conservation Council, the southeast Alaska commercial fishing industry, and the Alaska Land Use Council.⁶

ADMINISTRATION

SEC. 707. Except as otherwise expressly provided for in this Act wilderness designated by this Act shall be administered in accordance with applicable provisions of the Wilderness Act governing areas designated by that Act as wilderness, except that any reference in such provisions to the effective date of the Wilderness Act shall be deemed to be a reference to the effective date of this Act, and any reference to the Secretary of Agriculture for areas designated in sections 701 and 702 shall, as applicable, be deemed to be a reference to the Secretary of the Interior.

RARE II RELEASE

SEC. 708. (a) The Congress finds that—

(1) the Department of Agriculture has completed the second roadless area review and evaluation program (RARE II); and

(2) the Congress has made its own review and examination of national forest system roadless areas in Alaska and of the environmental impacts associated with alternative allocations of such areas.

⁶So in law. See section 104(b) of P.L. 101-626, 104 Stat. 4427.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(b) On the basis of such review, the Congress hereby determines and directs that—

(1) without passing on the question of the legal and factual sufficiency of the RARE II Final Environmental Statement (dated January 1979) with respect to national forest lands in States other than Alaska, such statement shall not be subject to judicial review with respect to National Forest System lands in the State of Alaska;

(2) with respect to the National Forest lands in the State of Alaska which were reviewed by the Department of Agriculture in the second roadless area review and evaluation (RARE II), except those lands remaining in further planning upon enactment of this Act or the area listed in section 704 of this Act, that review and evaluation shall be deemed for the purpose of the initial land management plans required for such lands by the Forest and Rangeland Renewable Resources Planning Act of 1974 as amended by the National Forest Management Act of 1976 to be an adequate consideration of the suitability of such lands for inclusion in the National Wilderness Preservation System and Department of Agriculture shall not be required to review the wilderness option prior to the revision of the initial plans and in no case prior to the date established by law for completion of the initial planning cycle;

(3) areas reviewed in such Final Environmental Statement and not designated as wilderness or for study by this Act or remaining in further planning upon enactment of this Act need not be managed for the purpose of protecting their suitability for wilderness designation pending system of the initial plans; and

(4) unless expressly authorized by Congress the Department of Agriculture shall not conduct any further statewide roadless area review and evaluation of National Forest System lands in the State of Alaska for the purpose of determining their suitability for inclusion in the National Wilderness Preservation System.

TITLE VIII—SUBSISTENCE MANAGEMENT AND USE

FINDINGS

SEC. 801. The Congress finds and declares that-

(1) the continuation of the opportunity for subsistence uses by rural residents of Alaska, including both Natives and non-Natives, on the public lands and by Alaska Natives on Native lands is essential to Native physical, economic, traditional, and cultural existence and to non-Native physical, economic, traditional, and social existence;

(2) the situation in Alaska is unique in that, in most cases, no practical alternative means are available to replace the food supplies and other items gathered from fish and wildlife which supply rural residents dependent on subsistence uses;

(3) continuation of the opportunity for subsistence uses of resources on public and other lands in Alaska is threatened by the increasing population of Alaska, with resultant pressure on subsistence resources, by sudden decline in the populations of

As Amended Through P.L. 115-97, Enacted December 22, 2017

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 802

some wildlife species which are crucial subsistence resources, by increased accessibility of remote areas containing subsistence resources, and by taking of fish and wildlife in a manner inconsistent with recognized principles of fish and wildlife management.

(4) in order to fulfill the policies and purposes of the Alaska Native Claims Settlement Act and as a matter of equity, it is necessary for the Congress to invoke its constitutional authority over Native affairs and its constitutional authority under the property clause and the commerce clause to protect and provide the opportunity for continued subsistence uses on the public lands by Native and non-Native rural residents; and

(5) the national interest in the proper regulation, protection, and conservation of fish and wildlife on the public lands in Alaska and the continuation of the opportunity for a subsistence way of life by residents of rural Alaska require that an administrative structure be established for the purpose of enabling rural residents who have personal knowledge of local conditions and requirements to have a meaningful role in the management of fish and wildlife and of subsistence uses on the public lands in Alaska.

[16 U.S.C. 3111]

63

POLICY

SEC. 802. It is hereby declared to be the policy of Congress that—

(1) consistent with sound management principles, and the conservation of healthy populations of fish and wildlife, the utilization of the public lands in Alaska is to cause the least adverse impact possible on rural residents who depend upon subsistence uses of the resources of such lands; consistent with management of fish and wildlife in accordance with recognized scientific principles and the purposes for each unit established, designated, or expanded by or pursuant to titles II through VII of this Act, the purpose of this title is to provide the opportunity for rural residents engaged in a subsistence way of life to do so;

(2) nonwasteful subsistence uses of fish and wildlife and other renewable resources shall be the priority consumptive uses of all such resources on the public lands of Alaska when it is necessary to restrict taking in order to assure the continued viability of a fish and wildlife population or the continuation of subsistence uses of such population, the taking of such population for nonwasteful subsistence uses shall be given preference on the public lands over other consumptive uses; and

(3) except as otherwise provided by this Act or other Federal laws, Federal land managing agencies, in managing subsistence activities on the public lands and in protecting the continued viability of all wild renewable resources in Alaska, shall cooperate with adjacent landowners and land managers, including Native Corporations, appropriate State and Federal agencies, and other nations.

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 803 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

[16 U.S.C. 3112]

DEFINITIONS

SEC. 803. As used in this Act, the term "subsistence uses" means the customary and traditional uses by rural Alaska residents of wild, renewable resources for direct personal or family consumption as food, shelter, fuel, clothing, tools, or transportation; for the making and selling of handicraft articles out of nonedible by-products of fish and wildlife resources taken for personal or family consumption; for barter, or sharing for personal or family consumption; and for customary trade. For the purposes of this section, the term—

(1) "family" means all persons related by blood, marriage, or adoption, or any person living within the household on a permanent basis; and

(2) "barter' means the exchange of fish or wildlife or their parts, taken for subsistence uses—

(A) for other fish or game or their parts; or

(B) for other food or for nonedible items other than money if the exchange is of a limited and noncommercial nature.

[16 U.S.C. 3113]

PREFERENCE FOR SUBSISTENCE USES

SEC. 804. Except as otherwise provided in this Act and other Federal laws, the taking on public lands of fish and wildlife for nonwasteful subsistence uses shall be accorded priority over the taking on such lands of fish and wildlife for other purposes. Whenever it is necessary to restrict the taking of populations of fish and wildlife on such lands for subsistence uses in order to protect the continued viability of such populations, or to continue such uses, such priority shall be implemented through appropriate limitations based on the application of the following criteria:

(1) customary and direct dependence upon the populations as the mainstay of livelihood;

(2) local residency; and

(3) the availability of alternative resources.

[16 U.S.C. 3114]

LOCAL AND REGIONAL PARTICIPATION

SEC. 805. (a) Except as otherwise provided in subsection (d) of this section, the Secretary in consultation with the State shall establish—

(1) at least six Alaska subsistence resource regions which, taken together, include all public lands. The number and boundaries of the regions shall be sufficient to assure that regional differences in subsistence uses are adequately accommodated;

(2) such local advisory committees within each region as he finds necessary at such time as he may determine, after notice and hearing, that the existing State fish and game advisory committee do not adequately perform the functions of the

As Amended Through P.L. 115-97, Enacted December 22, 2017

65

local committee system set forth in paragraph (3)(D)(iv) of this subsection; and

Sec. 805

ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(3) a regional advisory council in each subsistence resource region.

Each regional advisory council shall be composed of residents of the region and shall have the following authority:

(A) the review and evaluation of proposals for regulations, policies, management plans, and other matters relating to subsistence uses of fish and wildlife within the region;

(B) the provision of a forum for the expression of opinions and recommendations by persons interested in any matter related to the subsistence uses of fish and wildlife within the region;

(C) the encouragement of local and regional participation pursuant to the provisions of this title in the decisionmaking process affecting the taking of fish and wildlife on the public lands within the region for subsistence uses;

(D) the preparation of an annual report to the Secretary which shall contain

(i) an identification of current and anticipated subsistence uses of fish and wildlife populations within the region;

(ii) an evaluation of current and anticipated subsistence needs for fish and wildlife populations within the region;

(iii) a recommended strategy for the management of fish and wildlife populations within the region to accommodate such subsistence uses and needs; and

(iv) recommendations concerning policies, standards, guidelines, and regulations to implement the strategy. The State fish and game advisory committees or such local advisory committees at the Secretary may establish pursuant to paragraph (2) of this subsection may provide advice to, and assist, the regional advisory councils in carrying out the functions set forth in this paragraph.

(b) The Secretary shall assign adequate qualified staff to the regional advisory councils and make timely distribution of all available relevant technical and scientific support data to the regional advisory councils and the State fish and game advisory committees or such local advisory committees as the Secretary may establish pursuant to paragraph (2) of subsection (a).

(c) The Secretary, in performing his monitoring responsibility pursuant to section 806 and in the exercise of his closure and other administrative authority over the public lands, shall consider the report and recommendations of the regional advisory councils concerning the taking of fish and wildlife on the public lands within their respective regions for subsistence uses. The Secretary may choose not to follow any recommendations which he determines is not supported by substantial evidence, violates recognized principles of fish and wildlife conservation, or would be detrimental to the satisfaction of subsistence needs. If a recommendation is not adopted by the Secretary, he shall set forth the factual basis and the reasons for his decision.

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 806 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(d) The Secretary shall not implement subsections (a), (b), and (c) of this section if within one year from December 2, 1980, the State enacts and implements laws of general applicability which are consistent with, and which provide for the definition, preference, and participation specified in, sections 3113, 3114, and 3115 of this title, such laws, unless and until repealed, shall supersede such sections insofar as such sections govern State responsibility pursuant to this subchapter for the taking of fish and wildlife on the public lands for subsistence uses. Laws establishing a system of local advisory committees and regional advisory councils consistent with this section shall provide that the State rulemaking authority shall consider the advice and recommendations of the regional councils concerning the taking of fish and wildlife populations on public lands within their respective regions for subsistence uses. The regional councils may present recommendations, and the evidence upon which such recommendations are based, to the State rulemaking authority during the course of the adminis-trative proceedings of such authority. The State rulemaking authority may choose not to follow any recommendation which it determines is not supported by substantial evidence presented during the course of its administrative proceedings, violates recognized principles of fish and wildlife conservation or would be detrimental to the satisfaction of rural subsistence needs. If a recommendation is not adopted by the State rulemaking authority, such authority shall set forth the factual basis and the reasons for its decision.

(e)(1) The Secretary shall reimburse the State, from funds appropriated to the Department of the Interior for such purposes, for reasonable costs relating to the establishment and operation of the regional advisory councils established by the State in accordance with subsection (d) and the operation of the State fish and game advisory committees so long as such committees are not superseded by the Secretary pursuant to paragraph (2) of subsection (a). Such reimbursement may not exceed 50 per centum of such costs in any fiscal year. Such costs shall be verified in a statement which the Secretary determines to be adequate and accurate. Sums paid under this subsection shall be in addition to any grants, payments, or other sums to which the State is entitled from appropriations to the Department of the Interior.

(2) Total payments to the State under this subsection shall not exceed the sum of \$5,000,000 in any one fiscal year. The Secretary shall advise the Congress at least once in every five years as to whether or not the maximum payments specified in this subsection are adequate to ensure the effectiveness of the program established by the State to provide the preference for subsistence uses of fish and wildlife set forth in section 804.

[16 U.S.C. 3115]

FEDERAL MONITORING

SEC. 806. The Secretary shall monitor the provisions by the State of the subsistence preference set forth in section 804 and shall advise the State and the the ⁷ Committees on Natural Re-

⁷So in law. See section 6(y) of P.L. 103-437.

67 ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 808

sources and on Merchant Marine and Fisheries of the House of Representatives and the Committees on Energy and Natural Resources and Environment and Public Works of the Senate annually and at such other times as he deems necessary of his views on the effectiveness of the implementation of this title including the State's provision of such preference, any exercise of his closure or other administrative authority to protect subsistence resources or uses, the views of the State, and any recommendation he may have.

[16 U.S.C. 3116]

JUDICIAL ENFORCEMENT

SEC. 807. (a) Local residents and other persons organizations aggrieved by a failure of the State or the Federal Government to provide for the priority for subsistence uses set forth in section 804 (or with respect to the State as set forth in a State law of general applicability if the State has fulfilled the requirements of section 805(d) may, upon exhaustion of any State or Federal (as appropriate) administrative remedies which may be available, file a civil action in the United States District Court for the District of Alaska to require such actions to be taken as are necessary to provide for the priority. In a civil action filed against the State, the Secretary may be joined as a party to such action. The court may grant preliminary injunctive relief in any civil action if the granting of such relief as appropriate under the facts upon which the action is based. No order granting preliminary relief shall be issued until after an opportunity for hearing. In a civil action filed against the State, the court shall provide relief, other than preliminary relief, by directing the State to submit regulations which satisfy the requirements of section 804; when approved by the court, such regulations shall be incorporated as part of the final judicial order, and such order shall be valid only for such period of time as normally provided by State law for the regulations at issue. Local residents and other persons and organizations who are prevailing parties in an action filed pursuant to this section shall be awarded their costs and attorney's fees.

(b) [Repealed.](c) This section is the sole Federal judicial remedy created by this title for local residents and other residents who, and organizations which, are aggrieved by a failure of the State to provide for the priority of subsistence uses set forth in section 804.

[16 U.S.C. 3117]

PARK AND PARK MONUMENT SUBSISTENCE RESOURCES COMMISSIONS

SEC. 808. (a) Within one year from the date of enactment of this Act, the Secretary and the Governor shall each appoint three members to a subsistence resources commission for each national park or park monument within which subsistence uses are permitted by this Act. The regional advisory council established pursuant to section 805 which has jurisdiction within the area in which the park or park monument is located shall appoint three members to the commission each of whom is a member of either the regional advisory council or a local advisory committee within the region

Sec. 809 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

and also engages in subsistence uses within the park or park monument. Within eighteen months from the date of enactment of this Act, each commission shall devise and recommend to the Secretary and the Governor a program for subsisting hunting within the park or ark monument. Such program shall be prepared using technical information and other pertinent data assembled or produced by necessary field studies or investigations conducted jointly or separately by the technical and administrative personnel of the State and the Department of the Interior, information submitted by, and after consultation with the appropriate local advisory committees and regional advisory councils, and any testimony received in a public hearing or hearings held by the commission prior to preparation of the plan at a convenient location or locations in the vicinity of the park or park monument. Each year thereafter, the commission, after consultation with the appropriate local committees and regional councils considering all relevant data and holding one or more additional hearings in the vicinity of the park or park monument, shall make recommendations to the Secretary and the Governor for any changes in the program or its implementation which the commission deems necessary.

(b) The Secretary shall promptly implement the program and recommendations submitted to him by each commission unless he finds in writing that such program or recommendations violates recognized principles of wildlife conservation, threatens the conservation of healthy populations of wildlife in the park or park monument, is contrary to the purposes for which the park or park monument is established, or would be detrimental to the satisfaction of subsistence needs of local residents. Upon notification by the Governor, the Secretary shall take no action on a submission of a commission for sixty days during which period he shall consider any proposed changes in the program or recommendations submitted by the commission which the Governor provides him.

(c) Pending the implementation of a program under subsection (a) of this section, the Secretary shall permit subsistence uses by local residents in accordance with the provisions of this title and other applicable Federal and State law.

[16 U.S.C. 3118]

COOPERATIVE AGREEMENTS

SEC. 809. The Secretary may enter into cooperative agreements or otherwise cooperate with other Federal agencies, the State, Native Corporations, other appropriate persons and organizations, and, acting through the Secretary of State, other nations to effectuate the purposes and policies of this title.

[16 U.S.C. 3119]

SUBSISTENCE AND LAND USE DECISIONS

SEC. 810. (a) In determining whether to withdraw, reserve, lease, or otherwise permit the use, occupancy, or disposition of public lands under any provision of law authorizing such actions, the head of the Federal agency having primary jurisdiction over such lands or his designee shall evaluate the effect of such use, occupancy, or disposition on subsistence uses and needs, the avail-

As Amended Through P.L. 115-97, Enacted December 22, 2017

ability of other lands for the purposes sought to be achieved, and other alternatives which would reduce or eliminate the use, occupancy, or disposition of public lands needed for subsistence purposes. No such withdrawal, reservation, lease, permit, or other use, occupancy or disposition of such lands which would significantly restrict subsistence uses shall be effected until the head of such Federal agency—

(1) gives notice to the appropriate State agency and the appropriate local committees and regional councils established pursuant to section 805;

(2) gives notice of, and holds, a hearing in the vicinity of the area involved; and

(3) determines that (A) such a significant restriction of subsistence uses is necessary, consistent with sound management principles for the utilization of the public lands, (B) the proposed activity will involve the minimal amount of public lands necessary to accomplish the purposes of such use, occupancy, or other disposition, and (C) reasonable steps will be taken to minimize adverse impacts upon subsistence uses and resources resulting from such actions.

(b) If the Secretary is required to prepare an environmental impact statement pursuant to section 102(2)(C) of the National Environmental Policy Act, he shall provide the notice and hearing and include the findings required by subsection (a) as part of such environmental impact statement.

(c) Nothing herein shall be construed to prohibit or impair the ability of the State or any Native Corporation to make land selections and receive land conveyances pursuant to the Alaska Statehood Act or the Alaska Native Claims Settlement Act.

(d) After compliance with the procedural requirements of this section and other applicable law, the head of the appropriate Federal agency may manage or dispose of public lands under his primary jurisdiction for any of those uses or purposes authorized by this Act or other law.

[16 U.S.C. 3120]

69

ACCESS

SEC. 811. (a) The Secretary shall ensure that rural residents engaged in subsistence uses shall have reasonable access to subsistence resources on the public lands.

(b) Notwithstanding any other provision of this Act or other law, the Secretary shall permit on the public lands appropriate use for subsistence purposes of snowmobiles, motorboats, and other means of surface transportation traditionally employed for such purposes by local residents, subject to reasonable regulation.

[16 U.S.C. 3121]

RESEARCH

SEC. 812. The Secretary, in cooperation with the State and other appropriate Federal agencies, shall undertake research on fish and wildlife and subsistence uses on the public lands; seek data from, consult with and make use of, the special knowledge of local residents engaged in subsistence uses; and make the results

As Amended Through P.L. 115-97, Enacted December 22, 2017

of such research available to the State, the local and regional councils established by the Secretary or State pursuant to section 805, and other appropriate persons and organizations.

[16 U.S.C. 3122]

PERIODIC REPORTS

SEC. 813. Within four years after the date of enactment of this Act, and within every three-year period thereafter, the Secretary, in consultation with the Secretary of Agriculture, shall prepare and submit a report to the President of the Senate and the Speaker of the House of Representatives on the implementation of this title. The report shall include—

(1) an evaluation of the results of the monitoring undertaken by the Secretary as required by section 806;

(2) the status of fish and wildlife populations on public lands that are subject to subsistence uses;

(3) a description of the nature and extent of subsistence uses and other uses of fish and wildlife on the public lands;

(4) the role of subsistence uses in the economy and culture of rural Alaska;

(5) comments on the Secretary's report by the State, the local advisory councils and regional advisory councils established by the Secretary or the State pursuant to section 805, and other appropriate persons and organizations;
(6) a description of those actions taken, or which may need

(6) a description of those actions taken, or which may need to be taken in the future, to permit the opportunity for continuation of activities relating to subsistence uses on the public lands; and

(7) such other recommendations the Secretary deems appropriate.

A notice of the report shall be published in the Federal Register and the report small be made available to the public.

[16 U.S.C. 3123]

REGULATIONS

SEC. 814. The Secretary shall prescribe such regulations as are necessary and appropriate to carry out his responsibilities under this title.

[16 U.S.C. 3124]

LIMITATIONS, SAVINGS CLAUSES

SEC. 815. Nothing in this title shall be construed as—

(1) granting any property right in any fish or wildlife or other resources of the public lands or as permitting the level of subsistence uses of fish and wildlife within a conservation system until to be inconsistent with the conservation of healthy populations, and within a national park or monument to be inconsistent with the conservation of natural and healthy populations, of fish and wildlife. No privilege which may be granted by the State to any individual with respect to subsistence uses may be assigned to any other individual;

As Amended Through P.L. 115-97, Enacted December 22, 2017

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 816

(2) permitting any subsistence use of fish and wildlife on any portion of the public lands (whether or not within any conservation system unit) which was permanently closed to such uses on January 1, 1978, or enlarging or diminishing the Secretary's authority to manipulate habitat on any portion of the public lands;

(3) authorizing a restriction on the taking of fish and wildlife for nonsubsistence uses on the public lands (other than national parks and park monuments) unless necessary for the conservation of healthy populations of fish and wildlife, for the reasons set forth in section 816, to continue subsistence uses of such populations, or pursuant to other applicable law; or

(4) modifying or repealing the provisions of fish and wildlife, governing the conservation or protection of fish and wildlife, including the National Wildlife Refuge System Administration Act of 1966 (80 Stat. 927; 16 U.S.C. 668dd-jj), section 100101(b)(1), chapter 1003, and sections 100751(a), 100752, 100753, and 102101 of title 54, United States Code, the Fur Seal Act of 1966 (90 Stat. 1091; 16 U.S.C. 1187), the Endangered Species Act of 1973 (87 Stat. 884; 16 U.S.C. 1531–1543), the Marine Mammal Protection Act of 1972 (86 Stat. 1027; 16 U.S.C. 1361–1407), the Act entitled "An Act for the Protection of the Bald Eagle", approved June 8, 1940 (54 Stat. 250; 16 U.S.C. 742a–754), the Migratory Bird Treaty Act (40 Stat. 755; 16 U.S.C. 703–711), the Federal Aid in Wildlife Restoration Act (50 Stat. 917; 16 U.S.C. 669–669i), the Magnusion Fishery Conservation and Management Act (90 Stat. 331; 16 U.S.C. 1801–1882), the Federal Aid in Fish Restoration Act (64 Stat. 430; 16 U.S.C. 777–777K), or any amendments to any one or more of such acts or such title.

[16 U.S.C. 3125]

71

CLOSURE TO SUBSISTENCE USES

SEC. 816. (a) All national parks and parks monuments in Alaska shall be closed to the taking of wildlife except for subsistence uses to the extent specifically permitted by this Act. Subsistence uses and sport fishing shall be authorized in such areas by the Secretary and carried out in accordance with the requirements of this title and other applicable laws of the United States and the State of Alaska.

(b) Except as specifically provided otherwise by this section, northing in this title is intended to enlarge or diminish the authority of the Secretary to designate areas where, and establish periods when, no taking of fish and wildlife shall be permitted on the public lands for reasons of public safety, administration, or to assure the continued viability of a particular fish or wildlife population. Notwithstanding any other provision of this Act or other law, the Secretary, after consultation with the State and adequate notice and public hearing, may temporarily close any public lands (including those within any conservation system unit), or any portion thereof, to subsistence uses of a particular fish or wildlife population only if necessary for reasons of public safety, administration, or to assure the continued viability of such population. If the Sec-

Sec. 901 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

retary determines that an emergency situation exists and that extraordinary measures must be taken for public safety or to assure the continued viability of a particular fish or wildlife population, the Secretary may immediately close the public lands, or any portion thereof, to the subsistence uses of such population and shall publish the reasons justifying the closure in the Federal Register. Such emergency closure shall be effective when made, shall not extend for a period exceeding sixty days, and may not subsequently be extended unless the Secretary affirmatively establishes, after notice and public hearings, that such closure should be extended. [16 U.S.C. 3126]

TITLE IX—IMPLEMENTATION OF ALASKA NATIVE CLAIMS SETTLEMENT ACT AND ALASKA STATEHOOD ACT

SUBMERGED LANDS STATUTE OF LIMITATIONS

SEC. 901. (a)(1) Except as provided in paragraph (2), whenever the Secretary surveys land selected by a Native, a Native Corporation, or the State pursuant to the Alaska Native Claims Settlement Act, the Alaska Statehood Act or this Act, lakes, rivers, and streams shall be meandered in accordance with the principles in the Bureau of Land Management, "Manual of Surveying Instructions" (1973).

(2) If title to lands beneath navigable waters of a lake less than fifty acres in size or a river or stream less than three chains in width did not vest in the State pursuant to the Submerged Lands Act, such lake, river, or stream shall not be meandered.

(3) The Secretary is not required to determine the navigability of a lake, river, or stream which because of its size or width is required to be meandered or to compute the acreage of the land beneath such lake, river, or stream or to describe such land in any conveyance document.

(4) Nothing in this subsection shall be construed to require ground survey or monumentation of meanderline.

(b)(1) Whenever, either before or after the date of enactment of this section, the Secretary conveys land to a Native, a Native Corporation, or the State pursuant to the Alaska Native Claims Settlement Act, the Alaska Statehood Act, or this Act which abuts or surrounds a meanderable lake, river, or stream, all right, title, and interest of the United States, if any, in the land under such lake, river, or stream lying between the uplands and the median line or midpoint, as the case may be, shall vest in and shall not be charged against the acreage entitlement of such Native or Native Corporation or the State. The right, title, and interest vested in a Native or Native Corporation shall be no greater an estate than the estate he or it is conveyed in the land which abuts or surrounds the lake, river, or stream.

(2) The specific terms, conditions, procedures, covenants, reservations, and other restrictions set forth in the document entitled, "Memorandum of Agreement between the United States Department of the Interior and the State of Alaska" dated March 28, 1984, signed by the Secretary and the Governor of Alaska and submitted to the Committee on Interior and Insular Affairs of the

As Amended Through P.L. 115-97, Enacted December 22, 2017

House of Representatives, and the Committee on Energy and Natural Resources of the Senate, are hereby incorporated in this section and are ratified as to the duties and obligations of the United States and the State, as a matter of Federal law.

(c)(1) The execution of an interim conveyance or patent, as appropriate, by the Bureau of Land Management which conveys an area of land selected by a Native or Native Corporation which includes, surrounds, or abuts a lake, river, or stream, or any portion thereof, shall be the final agency action with respect to a decision of the Secretary of the Interior that such lake, river, or stream, is or is not navigable, unless such decision was validly appealed to an agency or board of the Department of the Interior on or before December 2, 1980.

(2) No agency or board of the Department of the Interior other than the Bureau of Land Management shall have authority to determine the navigability of a lake, river, or stream within an area selected by a Native or Native Corporation pursuant to the Alaska Native Claims Settlement Act or this Act unless a determination by the Bureau of Land Management that such lake, river, or stream, is or is not navigable, was validly appealed to such agency or board on or before December 2, 1980.

(3) If title to land conveyed to a Native Corporation pursuant to the Alaska Native Claims Settlement Act or this Act which underlies a lake, river, or stream is challenged in a court of competent jurisdiction and such court determines that such land is owned by the Native Corporation, the Native Corporation shall be awarded a money judgment against the plaintiffs in an amount equal to its costs and attorney's fees, including costs and attorney's fees incurred on appeal.

(d) or the purpose of this section, the terms "navigable" and "navigability" means navigable for the purpose of determining title to lands beneath navigable waters, as between the United States and the several States pursuant to the Submerged Lands Act and section 6(m) of the Alaska Statehood Act.

[16 U.S.C. 1631]

STATUTE OF LIMITATIONS

SEC. 902. (a) Except for administrative determination of navigability for purposes of determining ownership of submerged lands under the Submerged Lands Act, a decision of the Secretary under this title or the Alaska Native Claims Settlement Act shall not be subject to judicial review unless such action is initiated before a court of competent jurisdiction within two years after the day the Secretary's decision becomes final or the date of enactment of this Act, whichever is later: *Provided*, That the party seeking such review shall first exhaust any administrative appeal rights.

(b) Decisions made by a Village Corporation to reconvey land under section 14(c) of the Alaska Native Claims Settlement Act shall not be subject to judicial review unless such action is initiated before a court of competent jurisdiction within one year after the date of the filing of the map of boundaries as provided for in regulations promulgated by the Secretary.

[16 U.S.C. 1632]

Sec. 903 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

ADMINISTRATIVE PROVISIONS

SEC. 903. (a) LIMITATIONS CONCERNING EASEMENTS.—With respect to lands conveyed to Native Corporations or Native Groups the Secretary shall reserve only those easements which are described in section 17(b)(1) of the Alaska Native Claims Settlement Act and shall be guided by the following principles:

(1) all easements should be designed so as to minimize

their impact on Native life styles, and on subsistence uses; and (2) each easement should be specifically located and described and should include only such areas as are necessary for the purpose for which the easement is reserved.

(b) ACQUISITION OF FUTURE EASEMENTS.—Whenever, after a conveyance has been made by this Act or under the Alaska Native Claims Settlement Act, the Secretary determines that an easement not reserved at the time of convenance or by operation of subsection (a) of this section is required for any purpose specified in section 17(b)(1) of the Alaska Native Claims Settlement Act, he is authorized to acquire such easement by purchase or otherwise. The acquisition of such an easement shall be deemed a public purpose for which the Secretary may exercise his exchange authority pursuant to section 22(f) of the Alaska Native Claims Settlement Act.

(c) STATUS OF CERTAIN LEASE OFFERS.—Offers for noncompetitive oil and gas leases under the Mineral Leasing Act of 1920 which were filed but which did not result in the issuance of a lease on or before December 18, 1971, on lands selected by, and conveyed before, on, or after the date of enactment of this Act to, Native Corporations or to individual Natives under paragraph (5) or (6) of section 14(h) as part of the entitlement to receive land under the Alaska Native Claims Settlement Act shall not constitute valid existing rights under section 14(g) of such Act or under this Act.

(d) LIMITATIONS.—This Act is not intended to modify, repeal, or otherwise affect any provision of the Act of January 2, 1976 (89 Stat. 1145), as amended or supplemented by Public Laws 94–456 and 95–178, and shall not be construed as imposing any additional restriction on the use or management of those lands described in section 22(k) of the Alaska Native Claims Settlement Act.

[16 U.S.C. 1633]

TAX MOORATORIUM EXTENSION

SEC. 904. Subsection (d) of section 21 of the Alaska Native Claims Settlement Act, as amended (43 U.S.C. 1601, 1620(d)), is amended to read:

"(d)(1) Real property interests conveyed, pursuant to this Act, to a Native individual, Native Group, Village or Regional Corporation or corporation established pursuant to section 14(h)(3) which are not developed or leased to third parties or which are used solely for the purposes of exploration shall be exempt from State and local real property taxes for a period of twenty years from the vesting of title pursuant to the Alaska National Interest Lands Conservation Act or the date of issuance of an interim conveyance or patent, whichever is earlier, for those interests to such individual, group, or corporation: *Provided*, That municipal taxes, local real property taxes, or local assessments may be imposed upon any por-

As Amended Through P.L. 115-97, Enacted December 22, 2017

tion of such interest within the jurisdiction of any governmental unit under the laws of the State which is leased or developed for purposes other than exploration for so long as such portion is leased or being developed: *Provided further*, That easements, rights-of-way, leaseholds, and similar interests in such real property may be taxed in accordance with State or local law. All rents, royalties, profits, and other revenues or proceeds derived from such property interests shall be taxable to the same extent as such revenues or proceeds are taxable when received by a non-Native individual or corporation.

"(2) Any real property interest, not developed or leased to third parties, acquired by a Native individual, Native Group, Village or Regional Corporation, or corporation established pursuant to section 14(h)(3) in exchange for real property interests which are exempt from taxation pursuant to paragraph (1) of this subsection shall be deemed to be a property interest conveyed pursuant to this Act and shall be exempt from taxation as if conveyed pursuant to this Act, when such an exchange is made with the Federal Government, the State government, a municipal government, or another Native Corporation, or, if neither party to the exchange receives a cash value greater than 25 per centum of the value of the land exchanged, a private party. In the event that a Native Corporation simultaneously exchanges two or more tracts of land having different periods of tax exemption pursuant to subsection (d), the periods of tax exemption for the exchanged lands received by such Native Corporation shall be determined (A) by calculating the percentage that the acreage of each tract given up bears to the total acreage given up, and (B) by applying such percentage and the related periods of tax exemption to the acreage received in exchange.".

ALASKA NATIVE ALLOTMENTS

SEC. 905. (a)(1)(A) Subject to valid existing rights, all Alaska Native allotment applications made pursuant to the Act of May 17, 1906 (34 Stat. 197, as amended) which were pending before the Department of the Interior on or before December 18, 1971, and which describe either land that was unreserved on December 13, 1968, or land within the National Petroleum Reserve—Alaska (then identified as Naval Petroleum Reserve No. 4) or within Fort Davis (except as provided in subparagraph (B)) are hereby approved on the one hundred and eightieth day following the effective date of this Act, except where provided otherwise by paragraph (3), (4), (5), or (6) of this subsection, or where the land description of the allotment must be adjusted pursuant to subsection (b) of this section, in which cases approval pursuant to the terms of this subsection shall be effective at the time the adjustment becomes final. The Secretary shall cause allotments approved pursuant to this

(B) The land referred to in subparagraph (A) with respect to Fort Davis—

(i) shall be restricted to—

(I) the allotment applications named in the decision published at 96 IBLA 42 (1987) and to the acreage involved in those applications; or

March 15, 2021

Sec. 905 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(II) the heirs of an applicant who made an application described in subclause (I); and

(ii) shall be subject to valid existing rights and an easement for the Iditarod National Historic Trail established by section 5(a)(7) of the National Trails System Act (16 U.S.C. 1244(a)(7)), but pending final determination of the trail's location, the easement shall be located on an interim basis by the Secretary, in consultation with the Iditarod Historic Trail Advisory Council.

(2) All applications approved pursuant to this section shall be subject to the provisions of the Act of March 8, 1922 (43 U.S.C. 270–11).

(3) When on or before the one hundred and eightieth day following the effective date of this Act the Secretary determines by notice or decision that the land described in an allotment application may be valuable for minerals, excluding oil, gas, or coal, the allotment application shall be adjudicated pursuant to the provision of the Act of May 17, 1906, as amended, requiring that land allotted under said Act be nonmineral: *Provided*, That "nonmineral", as that term is used in such Act, is defined to include land valuable for deposits of sand or gravel.

(4) Where an allotment application describes land within the boundaries of a unit of the National Park System established on or before the effective date of this Act and the described land was not withdrawn pursuant to section 11(a)(1) of the Alaska Native Claims Settlement Act, or where an allotment application describes land which has been patented or deeded to the State of Alaska or which on or before December 18, 1971, was validly selected by or tentatively approved or confirmed to the State of Alaska pursuant to the Alaska Statehood Act and was not withdrawn pursuant to section 11(a)(1)(A) of the Alaska Native Claims Settlement Act from those lands made available for selection by section 11(a)(2) of the Act by any Native Village certified as eligible pursuant to section 11(b) of such Act, paragraph (1) of t his subsection and subsection (d) of this section shall not apply and the application shall be adjudicated pursuant to the requirements of the Act of May 17, 1906, as amended, the Alaska Native Claims Settlement Act, and other applicable law.

(5) Paragraph (1) of this subsection and subsection (d) shall not apply and the Native allotment application shall be adjudicated pursuant to the requirements of the Act of May 17, 1906, as amended, it on or before the one hundred and eightieth day following the effective date of this Act—

(A) A Native Corporation files a protest with the Secretary stating that the applicant is not entitled to the land described in the allotment application, and said land is withdrawn for selection by the Corporation pursuant to the Alaska Native Claims Settlement Act; or

(B) The State of Alaska files a protest with the Secretary stating that the land described in the allotment application is necessary for access to lands owned by the United States, the State pf Alaska, or a political subdivision of the State of Alaska, to resources located thereon, or to a public body of water regularly employed for transportation purposes, and the pro-

As Amended Through P.L. 115-97, Enacted December 22, 2017

test states with specificity the facts upon which the conclusions concerning access are based and that no reasonable alternative for access exist; or

(C) A person or entity files a protest with the Secretary stating that the applicant is not entitled to the land described in the allotment application and that said land is the situs of improvements claimed by the person or entity.

(6) Paragraph (1) of this subsection and subsection (d) shall not apply to any application pending before the Department of the Interior on or before December 18, 1971, which was knowingly and voluntarily relinquished by the applicant thereafter.

(7) Paragraph (1) of this subsection and subsection (d) shall apply, and paragraph (5) of this subsection shall cease to apply, to an application—

(A) that is open and pending on the date of enactment of this paragraph;

(B) if the lands described in the application are in Federal ownership other than as a result of reacquisition by the United States after January 3, 1959; and

(C) if any protest which is filed by the State of Alaska pursuant to paragraph (5)(B) with respect to the application is withdrawn or dismissed either before, on, or after the date of the enactment of this paragraph.

(8)(A) Any allotment application which is open and pending and which is legislatively approved by enactment of paragraph (7) shall, when allotted, be made subject to any easement, trail, or right-of-way in existence on the date of the Native allotment applicant's commencement of use and occupancy.

(B) The jurisdiction of the Secretary is extended to make any factual determinations required to carry out this paragraph.

(b) Where a conflict between two or more allotment applications exists due to overlapping land descriptions, the Secretary shall adjust the descriptions to eliminate conflicts, and in so doing, consistent with other existing rights, if any, may expand or alter the applied-for allotment boundaries or increase or decrease acreage in one or more of the allotment applications to achieve an adjustment which, to the extent practicable, is consistent with prior use of the allotted land and is beneficial to the affected parties: *Provided*, That the Secretary shall, to the extent feasible, implement an adjustment proposed by the affected parties: *Provided fur*ther, That the Secretary's decision concerning adjustment of conflicting land descriptions shall be final and unreviewable in all cases in which the reduction, if any, of the affected allottee's claim is less than 30 percent of the acreage contained in the parcel originally described and the adjustment doe not exclude from the allotment improvements claimed by the allottee: Provided further, That where an allotment application describes more than one hundred and sixty acres, the Secretary shall at any time prior to or during survey reduce the acreage to one hundred and sixty acres and shall attempt to accomplish said reduction in the manner least detrimental to the applicant.

(c) An allotment applicant may amend the land description contained in his or her application if said description designates land other than that which the applicant intended to claim at the

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 905 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

time of application and if the description as amended describes the land originally intended to be claimed. If the allotment application is amended, this section shall operate to approve the application or to require its adjudication, as the case may be, with reference to the amend land description only: *Provided*, That the Secretary shall notify the State of Alaska and all interested parties, as shown by the records of the Department of the Interior, of the intended correction of the allotment's location, and any such party shall have until the one hundred and eightieth day following the effective date of this Act or sixty days following mailing of the notice, whichever is later, to file with the Department of the Interior a protest as provided in subsection (a)(5) of this section, which protest, if timely, shall be deemed filed within one hundred and eighty days of the effective date of this Act notwithstanding the actual date of filing: Provided further, That the Secretary may require that all allotment applications designating land in a specified area be amended, if at all, prior to a date certain, which date shall be calculated to allow for orderly adoption of a plan of survey for the specified area, and the Secretary shall mail notification of the final date for amendment to each affected allotment applicant, and shall provide such other notice as the Secretary deems appropriate, at least sixty days prior to said date: *Provided further*, That no allotment application may be amended for location following adoption of a final plan of survey which includes the location of the allotment as described in the application or its location as desired by amendment.

(d) Where the land described in an allotment application pending before the Department of the Interior on or before December 18, 1971 (or such an application as adjusted for amended pursuant to subsection (b) or (c) of this section), was on the date withdrawn, reserved, or classified for powersite or power-project purposes, notwithstanding such withdrawal, reservation, or classification the described land shall be deemed vacant, unappropriated, and unreserved within the meaning of the Act of May 17, 1906, as amended, and, as such, shall be subject to adjudication or approval pursuant to the terms of this section: Provided, however, That if the described land is included as part of a project licensed under part I of the Federal Power Act of June 10, 1920 (41 Stat. 24), as amended, or is presently utilized for purposes of generating or transmitting electrical power or for any other project authorized by Act of Congress, the foregoing provision shall not apply and the allotment applications shall be adjudicated pursuant to the Act of May 17, 1906, as amended: Provided further, That where the allotment applicant commenced use of the land after its withdrawal or classification for powersite purposes, the allotment shall be made subject to the right of reentry provided the United States by section 24 of the Federal Power Act, as amended: Provided further, That any right of reentry reserved in a certificate of allotment pursuant to this section shall expire twenty years after the effective date of this Act if at that time the allotted land is not subject to a license or an application for a license under part I of the Federal Power Act, as amended, or actually utilized or being developed for a purpose authorized by that Act, as amended, or other Act of Congress.

(e) Prior to issuing a certificate for an allotment subject to this section, the Secretary shall identify and adjudicate any record

As Amended Through P.L. 115-97, Enacted December 22, 2017

entry or application for title made under an Act other than the Alaska Native Claims Settlement Act, the Alaska Statehood Act, or the Act of May 17, 1906, as amended, which entry or application claims land also described in the allotment application, and shall determine whether such entry or application represents a valid existing right to which the allotment application is subject. Nothing in this section shall be construed to affect rights, if any, acquired by actual use of the described land prior to its withdrawal or classification, or as affecting national forest lands.

(f)(1)(A) Notwithstanding paragraphs (1) and (6) of subsection (a), and subject to subparagraph (B), each Alaska Native allotment application made pursuant to the Act entitled "An Act authorizing the Secretary of the Interior to allot homesteads to the natives of Alaska", approved May 17, 1906 (34 Stat. 197), that—

(i) was pending before the Department of the Interior on or before December 18, 1971; and

(ii) describes lands within the National Petroleum Reserve-Alaska that have been selected, interim conveyed, or patented to a Village Corporation or Regional Corporation,

is reinstated only for the purpose of this section, subject to this section.

(B) The reinstatement under subparagraph (A) shall be carried out regardless of whether the application was—

(i) relinquished by the applicant; or

(ii) denied by the Department of the Interior, if the denial was based solely on the grounds that land within the National Petroleum Reserve-Alaska was unavailable.

(2)(A) To the extent that the application describes lands (or any interest in the lands) that have been selected, interim conveyed, or patented to a Village Corporation or Regional Corporation, the Secretary is authorized to accept from the Village Corporation or Regional Corporation the reconveyance or relinquishment of the lands (or any interest in the lands).

(B)(i) To the extent that the application describes lands (or any interest in the lands) that a Village Corporation is not willing to reconvey or relinquish pursuant to subparagraph (A), the applicant may relinquish any claim to any portion of the lands (or any interest in the lands) or may, with the consent of the affected Village Corporation, amend the application to exclude the lands and include in lieu thereof a description of lands selected by, interim conveyed to, or patented to the Village Corporation of an acreage that is not to exceed the amount of land relinquished.

(ii) The Secretary is authorized to accept the reconveyance or relinquishment of the lands (or any interest in the lands) described in the amended application from the Village Corporation or Regional Corporation in lieu of the lands (or any interest in the lands) described in the initial application.

(C) If a Village Corporation or Regional Corporation reconveys lands (or any interest in the lands) to the United States under subparagraph (A) or (B), the Secretary shall reduce the acreage charged against the entitlement of the Village Corporation or Regional Corporation.

(D) The authority of the Secretary to accept the reconveyance or relinquishment of lands (or any interest in the lands) under this

As Amended Through P.L. 115-97, Enacted December 22, 2017

March 15, 2021

79

paragraph shall terminate on the date that is 6 years after the date of enactment of this subsection.

(3)(A) Subject to any valid existing rights, to the extent that the application describes lands that are authorized to be reconveyed or relinquished to the United States under paragraph (2), the Village Corporation shall file with the Secretary, not later than 3 years after the date of enactment of this subsection, the name of the applicant and the land description of each allotment proposed to be reconveyed or relinquished.

(B) Upon receipt of the land description, the Secretary shall immediately notify the State of Alaska and all interested parties of the land description proposed to be reconveyed or relinquished, and any such party shall have 60 days following notification in which to file with the Department of the Interior a protest as provided in subsection (a)(5).

(C) The Secretary shall then either—

(i) if no protest is filed, approve the application; or

(ii) if a protest is filed, adjudicate the legal sufficiency of any protest timely filed; and—

(I) if the protest is legally insufficient, approve the application; or

(II) if the protest is valid, issue a decision that closes the application and that is final for the Department.

(D) The Secretary shall, with respect to each allotment approved pursuant to this subsection—

(i) survey the allotment; and

(ii) following reconveyance or relinquishment, issue a Native allotment certificate to the applicant or heirs of the applicant.

(4)(A) To the extent a Village Corporation or a Regional Corporation reconveys lands (or any interest in the lands) to the United States pursuant to paragraph (2) and the conveyance results in a reduction in the acreage charged against the entitlement of the Village Corporation or Regional Corporation under the Alaska Native Claims Settlement Act (43 U.S.C. 1601 et seq.), the Village Corporation or Regional Corporation shall be entitled to make selections in lieu of the reconveyed lands (or any interest in the lands).

(B)(i) The quantity of acreage of the surface estate reconveyed pursuant to paragraph (2) shall be added to the quantity of acreage of underselection, if any, for the Village Corporation. The Secretary shall provide for the selection of lands for replacement in accordance with the procedures for withdrawals and selections under section 22(j)(2) of the Alaska Native Claims Settlement Act (43 U.S.C. 1621(j)(2)).

(ii)(I) A Village Corporation described in clause (i) shall be entitled to select lands for replacement from the lands that have been withdrawn for selection by the Village Corporation pursuant to section 11(a)(1) of the Alaska Native Claims Settlement Act (43 U.S.C. 1610(a)(1)).

(II) In any case in which the lands described in subclause (I) are no longer in Federal ownership and the Village Corporation is entitled to make a selection pursuant to this subparagraph, the Secretary shall withdraw, and the Village Corporation shall select,

As Amended Through P.L. 115-97, Enacted December 22, 2017

81

Federal lands that are compact and contiguous with lands previously conveyed to the Village Corporation.

(C) Lands (or any interests in the lands) in the replacement of lands (or interests in the lands) reconveyed by the Regional Corporation to the United States under this subsection shall be selected by the Regional Corporation from lands that are—

(i) compact and contiguous with other lands previously conveyed to the Regional Corporation within the National Petroleum Reserve-Alaska; and

(ii) beneath the surface estate of lands selected and conveyed to a Village Corporation.

(D) The Secretary shall convey the lands selected pursuant to this paragraph in accordance with this subsection.

(5)(A) Each Native allotment certificate issued to an applicant or the heirs of the applicant pursuant to paragraph (3) shall be subject to any existing easement or other right that had been reserved, conveyed, transferred, or recognized by the United States prior to the issuance of the certificate.

(B) Each conveyance by the Secretary to any applicant or to the heirs of the applicant under this subsection shall reserve to the United States—

(i) except as provided in subparagraph (C), all interests in oil, gas, and coal in the conveyed lands, and the right of the United States, or a lessee or assignee of the United States, to enter on lands conveyed to the applicant or to the heirs of the applicant, to drill, explore, mine, produce, and remove the oil, gas, or coal; and

(ii) all other rights reasonably incident to the mineral reservations described in clause (i).

(C)(i) If the oil, gas, or coal described in subparagraph (B)(i) was previously conveyed to the Regional Corporation and the Regional Corporation reserves those interests in a reconveyance to the United States, the Secretary shall reserve from the reconveyance to the applicant or to the heirs of the applicant for the benefit of the Regional Corporation the same rights and privileges that would have been reserved for the United States.

(ii) With respect to a reconveyance of lands (or any interest in the lands) by the Regional Corporation to the United States that does not convey the entire mineral estate, the Regional Corporation shall not be entitled—

(I) to a reduction of the acreage charged against the entitlement under the Alaska Native Claims Settlement Act (43 U.S.C. 1601 et seq.); or

(II) to select mineral interests to replace the acreage.

(6) The United States shall not be subject to liability for the presence of any hazardous substance in land or an interest in land solely as a result of any reconveyance to and transfer by the United States of the land or interest pursuant to this subsection.

[43 U.S.C. 1634]

STATE SELECTIONS AND CONVEYANCES

SEC. 906. (a) EXTENSION OF SELECTION PERIOD.—(1) In furtherance and confirmation of the State of Alaska's entitlement to cer-As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 906 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

tain national forest and other public lands in Alaska for community development and expansion purposes, section 6(a) of the Alaska Statehood Act is amended by substituting "thirty-five years" for "twenty-five years".

(2) EXTENSION OF SELECTION PERIOD.—In furtherance and confirmation of the State of Alaska's entitlement to certain public lands in Alaska, section 6(b) of the Alaska Statehood Act is amended by substituting "thirty-five years" for "twenty-five years".
(b) SCHOOL LANDS SETTLEMENT.—(1) In full and final settle-

(b) SCHOOL LANDS SETTLEMENT.—(1) In full and final settlement of any and all claims by the State of Alaska arising under the Act of March 4, 1915 (38 Stat. 1214), as confirmed and transferred in section 6(k) of the Alaska Statehood Act, the State is hereby granted seventy-five thousand acres which it shall be entitled to select until January 4, 1994, from vacant, unappropriated, and unreserved public lands. In exercising the selection rights granted herein, the State shall be deemed to have relinquished all claims to any right, title, or interest to any school lands which failed to vest under the above statutes at the time Alaska became a State (January 3, 1959), including lands unsurveyed on that date or surveyed lands which were within Federal reservations or withdrawals on that date.

(2) Except as provided herein, such selections shall be made in conformance with the provisions for selections under section 6(b) of the Alaska Statehood Act. Selections made under this subsection shall be in units of whole sections as shown on the official survey plats of the Bureau of Land Management, including protraction diagrams, unless part of the section is unavailable or the land is otherwise surveyed, or unless the Secretary waives the whole section requirement.

(3) Lands selected and conveyed to the State under this subsection shall be subject to the provisions of subsections (j) and (k) of section 6 of the Alaska Statehood Act.

(c) PRIOR TENTATIVE APPROVALS.—(1) All tentative approvals of State of Alaska land selections pursuant to the Alaska Statehood Act are hereby confirmed, subject only to valid existing rights and Native selection rights under the Alaska Native Claims Settlement Act, and the United States hereby confirms that all right, title, and interest of the United States in an to such lands is deemed to have vested in the State of Alaska as of the date of tentative approval; except that this subsection shall not apply to tentative approvals which, prior to the date of enactment of this Act, have been relinquished by the State, or have been finally revoked by the United States under authority other than authority under section 11(a)(2), 12(a), or 12(b) of the Alaska Native Claims Settlement Act.

(2) Upon approval of a land survey by the Secretary, such lands shall be patented to the State of Alaska.

(3) If the State elects to receive patent to any of the lands which are the subject of this subsection on the basis of protraction surveys in lieu of field surveys, the Secretary shall issue patent to the State on that basis within six months after notice of such election. For townships having such adverse claims of record, patent on the basis of protraction surveys shall be issued as soon as practicable after such election.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(4) Future tentative approvals of State land selections, when issued, shall have the same force and effect as those existing tentative approvals which are confirmed by this subsection and shall be processed for patent by the same administrative procedures as specified in paragraphs (2) and (3) of this subsection.

(d) PRIOR STATE SELECTIONS.—(1) In furtherance of the State's entitlement to lands under section 6(b) of the Alaska Statehood Act, the United States hereby conveys to the State of Alaska, subject only to valid existing rights and Native selection rights under the Alaska Native Claims Settlement Act, all right, title and interest of the United States in and to all vacant, unappropriated, and unreserved lands, including lands subject to subsection (1) of this section, which are specified in the list entitled "Prior State of Alaska Selections to be Conveyed by Congress", dated July 24, 1978, submitted by the State of Alaska and on file in the Office of the Secretary except those Federal lands which are specified in a list dated October 19, 1979, submitted by the State of Alaska and on file with the Office of the Secretary. If any of those townships listed above contain lands within the boundaries of any conservation system unit, national conservation area, national recreation area, new national forest or forest addition, established, designated, or expanded by this Act, then only those lands within such townships which have been previously selected by the State of Alaska shall be conveyed pursuant to this subsection.

(2) In furtherance of the State's entitlement to lands under section 6(a) of the Alaska Statehood Act, the United States hereby conveys to the State of Alaska, subject only to valid existing rights and Native selection rights under the Alaska's Native Claims Settlement Act, all right, title and interest of the United States in and to all valid land selections made from the national forests under authority of said section 6(a) which have been approved by the Secretary of Agriculture prior to July 1, 1979.

(3) As soon as practicable after the date of enactment of this Act, the Secretary shall issue tentative approvals to such State selections as required by the Alaska Statehood Act and pursuant to subsection (i) of this section. The sequence of issuance of such tentative approvals shall be on the basis of priorities determined by the State.

(4) Upon approval of a land survey by the Secretary, such lands shall be patented to the State of Alaska.

(5) If the State elects to receive patent to any of the lands which are the subject of this subsection on the basis of protraction surveys in lieu of field surveys, the Secretary shall issue patent to the State of that basis within six months after notice of such election for townships having no adverse claims on the public land reports. For townships having such adverse claims to record, patent on the basis of protraction surveys shall be issued as soon as practicable after such election.

(6) Future valid State land selections shall be subject only to valid existing rights and Native selection rights under the Alaska Native Claims Settlement Act.

(e) FUTURE "TOP FILINGS".—Subject to valid existing rights and Native selection rights under the Alaska Native Claims Settlement Act, the State, at its option, may file future selection applications

As Amended Through P.L. 115-97, Enacted December 22, 2017

March 15, 2021

83

Sec. 906 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

and amendments thereto, pursuant to section 6 (a) or (b) of the Alaska Statehood Act or subsection (b) of this section, for lands which are not, on the date of filing of such applications, available within the meaning of section 6 (a) or (b) of the Alaska Statehood Act, other than lands within any conservation system unit or the National Petroleum Reserve-Alaska. Each such selection application, if otherwise valid, shall become an effective selection without further action by the State upon the date the lands included in such application become available within the meaning of subsection (a) or (b) of section 6 regardless of whether such date occurs before or after expiration of the State's land selection rights. Selection applications heretofore filed by the State may be refiled so as to be-come subject to the provisions of this subsection; except that no such refiling shall prejudice any claim of validity which may be asserted regarding the original filing of such application. Nothing contained in this subsection shall be construed to prevent the United States from transferring a Federal reservation or appropriation from one Federal agency to another Federal agency for the use and benefit of the Federal Government.

(f) RIGHT TO OVERSELECT.—(1) The State of Alaska may select lands exceeding by not more than 25 per centum in total area the amount of State entitlement which has not been patented or tentatively approved under each grant or confirmation of lands to the State contained in the Alaska Statehood Act or other law. If its selections under a particular grant exceed such remaining entitlement, the State shall thereupon list all selections for that grant which have not been tentatively approved in desired priority order of conveyance, in blocks no larger than one township in size; except that the State may alter such priorities prior to receipt of tentative approval. Upon receipt by the State of subsequent tentative approvals, such excess selections shall be reduced by the Secretary pro rata by rejecting the lowest prioritized selection blocks necessary to maintain a maximum excess selection of 25 per centum of the entitlement which has not yet been tentatively approved or patented to the State under each grant.

(2) The State of Alaska may, by written notification to the Secretary, relinquish any selections of land filed under the Alaska Statehood Act or subsection (b) of this section prior to receipt by the State of tentative approval, except that lands conveyed pursuant to subsection (g) of this section may not be relinquished pursuant to this paragraph.

(3) Section $6(\hat{g})$ of the Alaska Statehood Act is amended by adding at the end thereof the following new sentence: "As to all selections made by the State after January 1, 1979, pursuant to section 6(b) of this Act, the Secretary of the Interior, in his discretion, may waive the minimum tract selection size where he determines that such a reduced selection size would be in the national interest and would result in a better land ownership pattern.".

(g) CONVEYANCE OF SPECIFIED LANDS.—In furtherance of the State's entitlement to lands under section 6(b) of the Alaska Statehood Act, the United States hereby conveys to the State of Alaska all right, title, and interest of the United States in and to all vacant, unappropriated, and unreserved lands, including lands subject to subsection (e) of this section but which lie within those

As Amended Through P.L. 115-97, Enacted December 22, 2017

85

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 906

township outside the boundaries of conservation system units, National Conservation Areas, National Recreation Areas, new national forests and forest additions, established, designated, or expanded by this Act, which are specified in the list entitled "State Selection Lands May 15, 1978", dated July 24, 1978, submitted by the State of Alaska and on file in the office of the Secretary of the Interior. The denomination of lands in such list which are not, on the date of enactment of this Act, available lands within the meaning of section 6(b) of the Alaska Statehood Act and this Act shall be treated as a future selection application pursuant to subsection (e) of this section, to the extent such as application could have been filed under such subsection (e).

(h) LIMITATION OF CONVEYANCES OF SPECIFIED LANDS TEN-TATIVE APPROVALS; SURVEYS.—(1) Lands identified in subsection (g) are conveyed to the State subject to valid existing rights and Native selection rights under the Alaska Native Claims Settlement Act. All right, title, and interest of the United States in and to such lands shall vest in the State of Alaska as of the date of enactment of this Act, subject to those reservations specified in subsection (1) of this section.

(2) As soon as practicable after the date of enactment of this Act, the Secretary shall issue to the State tentative approvals to such lands as required by the Alaska Statehood Act and pursuant to subsection (i) of this section. The sequence of issuance of such tentative approvals shall be on the basis of priorities determined by the State.

(3) Upon approval of a land survey by the Secretary, those lands identified in subsection (g) shall be patented to the State of Alaska.

(4) If the State elects to receive patent to any of the lands which are identified in subsection (g) on the basis of protraction surveys in lieu of field surveys, the Secretary shall issue patent to the State on that basis within six months after notice of such election for townships having no adverse claims on the public land records. For townships having such adverse claims of record, patent on the basis of protraction surveys shall be issued as soon as practicable after such election.

(i) ADJUDICATION.—Nothing contained in this section shall relieve the Secretary of the duty to adjudicate conflicting claims regarding the lands specified in subsection (g) of this section, or otherwise selected under authority of the Alaska Statehood Act, subsection (b) of this section, or other law, prior to the issuance of tentative approval.

(j) CLARIFICATION OF LAND STATUS OUTSIDE UNITS.—As to lands outside the boundaries of a conservation system with, National Recreation Areas, National Conservation Areas, new national forests and forest additions, the following withdrawals, classifications, or designations shall not, of themselves, remove the lands involved from the status of vacant, unappropriated, and unreserved lands for the purpose of subsection (d) or (g) of this section and future State selections pursuant to the Alaska Statehood Act or subsection (b) of this section:

(1) withdrawals for classification pursuant to section

17(d)(1) of the Alaska Native Claims Settlement Act; except

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 906 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

that, in accordance with the Memorandum of Understanding between the United States and the State of Alaska dated September 2, 1972, to the extent that Public Land Orders Numbered 5150, 5151, 5181, 5182, 5184, 5187, 5190, 5194, and 5388 by their terms continue to prohibit State selections of certain lands, such lands shall remain unavailable for future State selection except as provided by subsection (e) of this Act; ⁸

(2) withdrawals pursuant to section 11 of the Alaska Native Claims Settlement Act, which are not finally conveyed pursuant to section 12, 14, or 19 of such Act;

(3) classifications pursuant to the Classification and Multiple Use Act (78 Stat. 987);

(4) classifications or designations pursuant to the National Forest Management Act (90 Stat. 2949) as amended; and

(5) classifications, withdrawals exceeding 5,000 acres (except withdrawals exceeding 5,000 acres which the Congress, by concurrent resolution, approves within 180 days of the withdrawal or the effective date of this Act, whichever occurs later), or designations pursuant to the Federal Land Policy and Management Act (90 Stat. 2743).

(k) INTERIM PROVISIONS.—Notwithstanding any other provision of law, on lands selected by, or granted or conveyed to, the State of Alaska under section 6 of the Alaska Statehood Act or this Act, but not yet tentatively approved to the State:

(1) The Secretary is authorized to make contracts and grant leases, licenses, permits, rights-of-way, or easements, and any tentative approval or patent shall be subject to such contract, lease, license, permit, right-of-way, or easement; except that (A) the authority granted the Secretary by this subsection is that authority the Secretary otherwise would have had under existing laws and regulations had the lands not been selected by the State, and (B) the State has concurred prior to such action by the Secretary.

(2) On and after the date of enactment of this Act, 90 per centum of any and all proceeds derived from contracts, leases, licenses, permits, rights-of-way, or easements or from trespasses originating after the date of selection by the State shall be held by the Secretary until such lands have been tentatively approved to the State. As such lands are tentatively approved, the Secretary shall pay to the State from such account the proceeds allocable to such lands which are derived from contracts, leases, licenses, permits, rights-of-way, easements, or trespasses. The proceeds derived from contracts, leases, licenses, permits, rights-of-way, easements or trespasses and deposited to the account pertaining to lands selected by the State but not tentatively approved due to rejection or relinquishment shall be paid as would have been required by law were it not for the provisions of this Act. In the event that the tentative approval does not cover all of the land embraced within any contract, lease, license, permit, right-of-way, easement, or trespass, the State shall only be entitled to the proportionate amount of the

⁸So in original. Probably should be "subsection (e) of this section;".

proceeds derived from such contract, lease, license, permit, right-of-way, or easement, which results from multiplying the total of such proceeds by a fraction in which the numerator is the acreage of such contract, lease, license, permit, right-ofway, or easement which is included in the tentative approval and the denominator is the total acreage contained in such contract, lease, license, permit, right-of-way, or easement; in the case of trespass, the State shall be entitled to the proportionate share of the proceeds in relation to the damages occurring on the respective lands.

(3) Nothing in this subsection shall relieve the State or the United States of any obligations under section 9 of the Alaska Native Claims Settlement Act or the fourth sentence of section 6(h) of the Alaska Statehood Act.

(1) EXISTING RIGHTS.—(1) All conveyances to the State under section 6 of the Alaska Statehood Act, this Act, or any other law, shall be subject to valid existing rights, to Native selection rights under the Alaska Native Claims Settlement Act, and to any rightof-way or easement reserved for or appropriated by the United States prior to selection of the underlying lands by the State of Alaska.

(2) Where, prior to a conveyance to the State, a right-of-way or easement has been reserved for or appropriated by the United States or a contract, lease, permit, right-of-way, or easement has been issued for the lands, the conveyance shall contain provisions making it subject to the right-of-way or easement reserved or appropriated and to the contract, lease, license, permit, right-of-way, or easement issued or granted, and also subject to the right of the United States, contractee, lessee, licensee, permittee, or grantee to the complete enjoyment of all rights, privileges, and benefits previously granted, issued, reserved, or appropriated. Upon issuance of tentative approval, the State shall succeed and become entitled to any and all interests of the United States as contractor, lessor, licensor, permittor, or grantor, in any such contracts, leases, licenses, permits, rights-of-way, or easements, except those reserved to the United States in the tentative approval.

(3) The administration of rights-of-way or easements reserved to the United States in the tentative approval shall be in the United States, including the right to grant an interest in such right-of-way or easement in whole or in part.

(4) Where the lands tentatively approved do not include all of the land involved with any contract, lease, license, permit, right-ofway, or easement issued or granted, the administration of such contract, lease, license, permit, right-of-way, or easement shall remain in the United States unless the agency responsible for administration waives such administration.

(5) Nothing in this subsection shall relieve the State or the United States of any obligations under section 9 of the Alaska Native Claims Settlement Act or the fourth sentence of section 6(h) of the Alaska Statehood Act.

(m) EXTINGUISHMENT OF CERTAIN TIME EXTENSIONS.—Any extensions of time periods granted to the State pursuant to section 17(d)(3)(E) of the Alaska Native Claims Settlement Act are hereby

As Amended Through P.L. 115-97, Enacted December 22, 2017

March 15, 2021

87

Sec. 906 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

extinguished, and the time periods specified in subsections (a) and (b) of this section shall hereafter be applicable to State selections. (n) EFFECT ON THIRD-PARTY RIGHTS.—(1) Nothing in this sec-

tion shall alter the rights or obligations of any party with regard to section 12 of the Act of January 2, 1976 (Public Law 94–204), sections 4 and 5 of the Act of October 4, 1976 (Public Law 94–456), or section 3 of the Act of November 15, 1977 (Public Law 94–178).

(2) Any conveyance of land to or confirmation of prior selections of the State made by this Act or selections allowed under this Act shall be subject to the rights of Cook Inlet Region, Incorporated, to nominate lands outside of its region with such nominations to be superior to any selection made by the State after July 18, 1975, including any lands conveyed to the State pursuant to subsection (g) of this section, and to the duty of the Secretary, with consent of the State, to make certain lands within the Cook Inlet Region available to the Corporation, both in accordance with the provisions of section 12(b) of the Act of January 2, 1976 (Public Law 94–204), as amended.

(3) Nothing in this title shall prejudice a claim of validity or invalidity regarding any third-party interest created by the State of Alaska prior to December 18, 1971, under authority of section 6(g) of the Alaska Statehood Act or otherwise.

(4) Nothing in this Act shall affect any right of the United States or Alaska Natives to seek and receive damages against any party for trespass against, or other interference with, aboriginal interests if any occurring prior to December 18, 1971.

(o) STATUS OF LANDS WITHIN UNITS.—(1) Notwithstanding any other provision of law, subject to valid existing rights any land withdrawn pursuant to section 17(d)(1) of the Alaska Native Claims Settlement Act and within the boundaries of any conservation system unit, National Recreation Area, National Conservation Area, new national forest or forest addition, shall be added to such unit and administered accordingly unless, before, on, or after the date of the enactment of this Act, such land has been validly selected by and conveyed to a Native Corporation, or unless before the date of the enactment of this Act, such land has been validly selected by, and after the date of enactment of this Act is conveyed to the State. At such time as the entitlement of any Native Corporation to land under the Alaska Native Claims Settlement Act is satisfied, any land within a conservation system unit selected by such Native Corporation shall, to the extent that such land is in excess of its entitlement, become part of such unit and administered accordingly: Provided, That nothing in this subsection shall necessarily preclude the future conveyance to the State of those Federal lands which are specified in a list dated October 19, 1979, submitted by the State of Alaska and on file with the Office of the Secretary: Provided further, That nothing in this subsection shall affect any conveyance to the State pursuant to subsections (b), (c), (d), or (g) of this section.

(2) Until conveyed, all Federal lands within the boundaries of a conservation system unit, National Recreation Area, National Conservation Area, new national forest or forest addition, shall be administered in accordance with the laws applicable to such unit.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(p) PYK LINE.—The second proviso of section 6(b) of the Alaska Statehood Act regarding Presidential approval of land selection north and west of the line described section 10 of such Act shall not apply to any conveyance of land to the State pursuant to subsections (c), (d) and (g) of this section but shall apply to future State selections.

[43 U.S.C. 1635]

ALASKA LAND BANK

SEC. 907. (a) ESTABLISHMENT: AGREEMENTS.-(1) In order to enhance the quantity and quality of Alaska's renewable resources and to facilitate the coordinated management and protection of Federal, State, and Native and other private lands, there is hereby established the Alaska Land Bank Program. Any private landowner is authorized as provided in this section to enter into a written agreement with the Secretary if his lands adjoin, or his se of use of such lands would directly affect, Federal land, Federal and State land, or State land if the State is not participating in the program. Any private landowner described in subsection (d)(1) whose lands do not adjoin, or whose use of such lands would not directly affect either Federal or State lands also is entitled to enter into an agreement with the Secretary. Any private landowner whose lands adjoin, or whose use of such lands would directly affect, only State, or State and private lands, is authorized as provided in this section to enter into an agreement with the State of Alaska if the State is participating in the program. If the Secretary is the contracting party with the private landowner, he shall afford the State an opportunity to participate in negotiations and become a party to the agreement. An agreement may include all or part of the lands of any private landowner: Provided, That no lands shall be included in the agreement unless the Secretary, or the State, determines that the purposes of the program will be promoted by their inclusion.

(2) If a private landowner consents to the inclusion in an agreement of the stipulations provided in subsections (b)(1), (b)(2), (b)(4), (b)(5), and (b)(7), and if such owner does not insist on any additional terms which are unacceptable to the Secretary or the State, as appropriate, the owner shall be entitled to enter into an agreement pursuant to this section. If an agreement is not executed within one hundred and twenty days of the date on which a private landowner communicates in writing his consent to the stipulations referred to in the preceding sentence, the appropriate Secretary or State agency head shall execute an agreement. Upon such execution, the private owner shall receive the benefits provided in subsection (c) hereof.

(3) No agreement under this section shall be construed as affecting any land, or any right or interest in land, of any owner not a party to such agreement.

(b) TERMS OF AGREEMENT.—Each agreement referred to in subsection (a) shall have an initial term of ten years, with provisions, if any, for renewal for additional periods of five years. Such agreement shall contain the following terms:

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 907 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(1) The landowner shall not alienate, transfer, assign, mortgage, or pledge the lands subject to the agreement except as provided in section 14(c) of the Alaska Native Claims Settlement Act, or permit development or improvement on such lands except as provided in the agreement. For the purposes of this section only, each agreement entered into with a landowner described in subsection (d)(1) shall constitute a restriction against alienation imposed by the United States upon the lands subject to the agreement.

(2) Lands subject to the agreement shall be managed by the owner in a manner compatible with the management plan, if any, for the adjoining Federal or State lands, and with the requirements of this subsection. If lands subject to the agreement do not adjoin either Federal or State lands, they shall be managed in a manner compatible with the management plan, if any, of Federal or State lands which would be directly affected by the use of such private lands. If no such plan has been adopted, or if the use of such private lands would not directly affect either Federal or State lands, the owner shall manage such lands in accordance with the provisions in paragraph (1) of this subsection. Except as provided in (3)⁹ of this subsection, nothing in this section or the management plan of any Federal or State agency shall be construed to require a private landowner to grant public access on or across his lands.

(3) If the surface landowner so consents, such lands may be made available for local or other recreational use: *Provided*, That the refusal of a private landowner to permit the uses referred to in this subsection shall not be grounds for the refusal of the Secretary or the State to enter into an agreement with the landowner under this section.

(4) Appropriate Federal and/or State agency heads shall have reasonable access to such privately owned land for purposes relating to the administration of the adjoining Federal or State lands, and to carry out their obligations under the agreement.

(5) Reasonable access to such land by officers of the State shall be permitted for purposes of conserving fish and wildlife.

(6) Those services or other consideration which the appropriate Secretary or the State shall provide to the owner pursuant to subsection (c)(1) shall be set forth.

(7) All or part of the lands subject to the agreement may be withdrawn from the Alaska land bank program not earlier than ninety days after the landowner—

(A) submits written notice thereof to the other parties which are signatory to the agreement; and

(B) pays all Federal, State and local property taxes and assessments which, during the particular term then in effect, would have been incurred except for the agreement, together with interest on such taxes and assessments in an amount to be determined at the highest rate of interest charged with respect to delinquent property taxes by the Federal, State or local taxing authority, if any.

(8) The agreement may contain such additional terms, which are consistent with the provisions of this section, as seem desirable

⁹So in original. Probably should be "paragraph (3)".

to the parties entering into the agreement: *Provided*, That the refusal of the landowner to agree to an additional terms shall not be grounds for the refusal of the Secretary or the State to enter into an agreement with the landowner under this section.

(c) BENEFITS TO PRIVATE LANDOWNERS.—(1) In addition to any requirement of applicable law, the appropriate Secretary is authorized to provide technical and other assistance with respect to fire control, trespass control, resource and land use planning, and the protection, maintenance, and enhancement of any special values of the land subject to the agreement, all with or without reimbursement as agreed upon by the parties, so long as the landowner is in compliance with the agreement.

(2) The provision of section 21(e) of the Alaska Native Claims Settlement Act shall apply to all lands which are subject to an agreement made pursuant to this section so long as the parties to the agreement are in compliance therewith.

(d) AUTOMATIC PROTECTIONS FOR LANDS CONVEYED PURSUANT TO THE ALASKA NATIVE CLAIMS SETTLEMENT ACT.—(1)(A) Notwithstanding any other provision of law or doctrine of equity, all land and interests in land in Alaska conveyed by the Federal Government pursuant to the Alaska Native Claims Settlement Act to a Native individual or Native Corporation or subsequently reconveyed by a Native Corporation pursuant to section 39 of that Act to a Settlement Trust or conveyed to a Native Corporation pursuant to an exchange authorized by section 22(f) of the Alaska Native Claims Settlement Act or section 1302(h) of this Act or other applicable law shall be exempt, so long as such land and interests are not developed or leased or sold to third parties from—

(i) adverse possession and similar claims based upon estopped;

(ii) real property taxes by any governmental entity;

(iii) judgments resulting from a claim based upon or arising under—

(I) title 11 of the United States Code or any successor statue,

(II) other insolvency or moratorium laws, or

(III) other laws generally affecting creditors' rights;

(iv) judgments in any action at law or in equity to recover sums owned or penalties incurred by a Native Corporation or Settlement Trust or any employee, officer, director, or shareholder of such corporation or trust, unless this exemption is contractually waived prior to the commencement of such action; and

(v) involuntary distributions or conveyances related to the involuntary dissolution of a Native Corporation or Settlement Trust.

(B) Except as otherwise provided 10 specifically provided, the exemptions described in subparagraph (A) shall apply to any claim or judgment existing on or arising after the date of the enactment of the Alaska Native Claims Settlement Act Amendments of 1987.

(2) DEFINITIONS.—(A) For purposes of this subsection, the term—

¹⁰So in original. The word "provided" probably should not appear.

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 907 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(i) "Developed" means a purposeful modification of land, or an interest in land, from its original state that effectuates a conditions of gainful and productive present use without further substantial modification. Any such modification shall be performed by the Native individual or Native Corporation. Surveying, construction of roads, providing utilities, or similar actions, which are normally considered to be component parts of the development process but do not create the condition described in the preceding sentence, shall not constitute a developed state within the meaning of this clause. In order to terminate the exemptions listed in paragraph (1), land, or an interest in land, must be developed for purposes other than exploration, and the exemptions will be terminated only with respect to the smallest practicable tract actually used in the developed state.;¹¹ Any lands previously developed by third-party trespassers shall not be considered to have been developed.

(ii) "Exploration" means the examination and investigation of undeveloped land to determine the existence of subsurface nonrenewable resources; and

(iii) "Leased" means subjected to a grant of primary possession entered into for a gainful purpose with a determinable fee remaining in the hands of the grantor. With respect to a lease that conveys rights of exploration and development, the exemptions listed in paragraph (1) shall continue with respect to that portion of the leased tract that is used solely for the purposes of exploration.

(B) For purposes of this subsection—

(i) land shall not be considered developed solely as a result of—

(I) the construction, installation, or placement upon such land of any structure, fixture, device, or other improvement intended to enable, assist, or otherwise further subsistence uses or other customary or traditional uses of such land, or

(II) the receipt of fees related to hunting, fishing, and guiding activities conducted on such land;

(ii) land upon which timber resources are being harvested shall be considered developed only during the period of such harvest and only to the extent that such land is integrally related to the timber harvesting operation;

(iii) land subdivided by a State or local platting authority on the basis of a subdivision plat submitted by the holder of the land or its agent, shall be considered developed on the date an approved subdivision plat is recorded by such holder or agent unless the subdivided property is a remainder parcel; and

(iv) lands or interest in lands shall not be considered developed or leased or sold to a third party as a result of an exchange or conveyance of such land or interest in land between or among Native Corporations and trusts, partnerships, cor-

added a period after "developed state" the second place it appears in clause (i).

March 15, 2021

¹¹So in law. Section 2(2) of the ANCSA Land Bank Protection Act of 1998 (P.L. 105–333)

93

porations, or joint ventures, whose beneficiaries, partners,

Sec. 907

ALASKA NAT. INTEREST LANDS CONSERVATION ACT

shareholders, or joint venturers are Native Corporations. (3) ACTION BY A TRUSTEE.—(A) Except as provided in this para-

graph and in section 14(c)(3) of the Alaska Native Claims Settlement Act no trustee, receiver, or custodian vested pursuant to applicable Federal or State law with a right, title, or interest of a Native individual or Native Corporation shall—

(i) assign or lease to a third party,

(ii) commence development or use of, or

(iii) convey to a third party,

any right, title, or interest in any land, or interests in land, subject to the exemptions described in paragraph (1).

(B) The prohibitions of subparagraph (A) shall not apply—

(i) when the actions of such trustee, receiver, or custodian are for purposes of exploration or pursuant to a judgment in law or in equity (or arbitration award) arising out of any claim made pursuant to section 7(i) or section 14(c) of the Alaska Native Claims Settlement Act;

(ii) to any land, or interest in land, which has been-

(I) developed or leased prior to the vesting of the trustee, receiver, or custodian with the right, title, or interest of the Native Corporation; or

(II) expressly pledged as security for any loan or expressly committed to any commercial transaction in a valid agreement; or

(iii) to actions by any trustee whose right, title, or interest in land or interests in land arises pursuant to an agreement between or among Native Corporations and trusts, partnerships, or joint ventures whose beneficiaries, partners, shareholders, or joint venturers are Native Corporations.

(4) EXCLUSIONS, REATTACHMENT OF EXEMPTIONS.—(A) The exemptions listed in paragraph (1) shall not apply to any land, or interest in land, which is—

(i) developed or leased or sold to a third party;

(ii) held by a Native Corporation in which neither—

(I) the Settlement Common Stock of the corporation,

(II) the Settlement Common Stock of the corporation and other stock of the corporation held by holders of Settlement Common Stock, nor

(III) the Settlement Common Stock of the corporation and other stock of the corporation held by holders of Settlement Common Stock and by Natives and descendants of Natives.

represents a majority of either the total equity of the corporation or the total voting power of the corporation for the purposes of electing directors; or

(iii) held by a Settlement Trust with respect to which any of the conditions set forth in section 39 of the Alaska Native Claims Settlement Act have been violated.

(B) The exemptions described in clauses (iii), (iv), and (v) of paragraph (1)(A) shall not apply to any land, or interest in land—

(i) to the extent that such land or interest is expressly pledged as security for any loan or expressly committed to any

commercial transaction in a valid agreement, and

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 907 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(ii) to the extent necessary to enforce a judgment in any action at law or in equity (or any arbitration award) arising out of any claim made pursuant to section 7(i) or section 14(c) of the Alaska Native Claims Settlement Act.

(C) If the exemptions listed in paragraph (1) are terminated with respect to land, or an interest in land, as a result of development (or a lease to a third party), and such land, or interest in land, subsequently reverts to an undeveloped state (or the thirdparty lease is terminated), then the exemptions shall again apply to such land, or interest in land, in accordance with the provisions of this subsection.

(5) TAX RECAPTURE UPON SUBDIVISION PLAT RECORDATION.— (A) Upon the recordation with an appropriate government authority of an approved subdivision plat submitted by, or on behalf of, a Native individual, Native Corporation, or Settlement Trust with respect to land described in paragraph (1), such individual, corporation, or trust shall pay in accordance with this paragraph all State and local property taxes on the smallest practicable tract integrally related to the subdivision project that would have been incurred by the individual, corporation, or trust on such land (excluding the value of subsurface resources and timber) in the absence of the exemption described in paragraph (1)(A)(ii) during the thirty months prior to the date of the recordation of the plat.

(B) State and local property taxes specified in subparagrah (A) of this paragraph (together with interest at the rate of 5 per centum per annum commencing on the date of recordation of the subdivision plat) shall be paid in equal semi-annual installments over a two-year period commencing on the date six months after the date of recordation of the subdivision plat.

(C) At least thirty days prior to final approval of a plat of the type described in subparagraph (A), the government entity with jurisdiction over the plat shall notify the submitting individual, corporation, or trust of the estimated tax liability that would be incurred as a result of the recordation of the plat at the time of final approval.

(6) SAVINGS.—(A) No provision of this subsection shall be construed to impair, or otherwise affect, any valid contract or other obligation that was entered into prior to the date of the enactment of the Alaska Native Claim Settlement Act Amendments of 1987.

(B) Enactment of this subsection shall not affect any real property tax claim in litigation on the date of enactment of the Alaska Native Claims Settlement Act Amendments of 1987.

(e) CONDEMNATION.—All land subject to an agreement made pursuant to subsection (a) and all land, and interests in land, conveyed or subsequently reconveyed pursuant to the Alaska Native Claims Settlement Act to a Native individual, Native Corporation, or Settlement Trust shall be subject to condemnation for public purposes in accordance with the provisions of this Act and other applicable law.

(f) EXISTING CONTRACTS.—Nothing in this section shall be construed as impairing, or otherwise affecting in any manner, any contract or other obligations which was entered into prior to the enactment of this Act or which (1) applies to any land which is subject

As Amended Through P.L. 115-97, Enacted December 22, 2017

to an agreement, and (2) was entered into before the agreement becomes effective.

(g) STATE JURISDICTION.—Except as expressly provided in subsection (d), no provision of this section shall be construed as affecting the civil or criminal jurisdiction of the State of Alaska.

[43 U.S.C. 1636]

95

PROTECTION OF NATIVE LANDS IN CONTINGENCY AREAS UNDER TIMBER SALES

SEC. 908. Section 15 of the Alaska Native Claims Settlement Act is amended by inserting "(a)" after "Sec. 15." and by adding at the end of such section the following new subsection:

"(b) No land conveyed to a Native Corporation pursuant to this Act or by operation of the Alaska National Interest Lands Conservation Act which is within a contingency area designated in a timber sale contract let by the United States shall thereafter be subject to such contract or to entry or timbering by the contractor. Until a Native Corporation has received conveyances to all of the land to which it is entitled to received under the appropriate section or subsection of this Act, for which the land was withdrawn or selected, no land in such a contingency area that has been withdrawn and selected, or selected, by such Corporation under this Act shall be entered by the timber contractor and no timber shall be cut thereon, except by agreement with such Corporation. For purposes of this subsection, the term 'contingency area' means any area specified in a timber sale contract as an area from which the timber contractor may harvest timber if the volume of timber specified in the contract cannot be obtained from one or more areas definitely designated for timbering in the contract.".

USE OF PROTRACTION DIAGRAMS

SEC. 909. With the agreement of the party to whom a patent is to be issued under this title, or the Alaska Native Claims Settlement Act, the Secretary, in his discretion, may base such patent on protraction diagrams in lieu of field surveys. Any person or corporation receiving a patent under this title or the Alaska Native Claims Settlement Act on the basis of a protraction diagram shall receive any gain or bear any loss of acreage due to errors, if any, in such protraction diagram.

[43 U.S.C. 1637]

NATIONAL ENVIRONMENTAL POLICY ACT

SEC. 910. The National Environmental Policy Act of 1969 (83 Stat. 852) shall not be construed, in whole or in part, as requiring the preparation or submission of an environmental impact statement for withdrawals, conveyances, regulations, orders, easement determinations, or other actions which lead to the issuance of conveyances to Natives or Native Corporations, pursuant to the Alaska Native Claims Settlement Act, or this Act. Nothing in this section shall be construed as affirming or denying the validity of any withdrawals by the Secretary under section 14(h)(3) of the Alaska Native Claims Settlement Act.

March 15, 2021

[43 U.S.C. 1638]

TECHNICAL AMENDMENT TO PUBLIC LAW 94–204

SEC. 911. Section 15(a) of the Act of January 2, 1976 (Public Law 94–204, 89 Stat. 1154–1155), is amended—

(1) by striking out the description beginning with "Township 36 south, range 52, west;" and all that follows through "Township 41 south, range 53 west, sections 1, 2, 11, 12, 13 S. M., Alaska, notwithstanding;" and inserting in lieu thereof the following:

"Township 36 south, range 52 west, all;

"Township 37 south, range 51 west, all;

"Township 37 south, range 52 west, all;

"Township 37 south, range 53 west, sections 1 through 4, 9 through 16, 21 through 24, and the north half of sections 25 through 28;

"Township 38 south, range 51 west, sections 1 through 5, 9, 10, 12, 13, 18, 24, and 25;

"Township 38 south, range 52 west, sections 1 through 35; "Township 38 south, range 53 west, sections 1, 12, 13, 24, 25, and 26;

"Township 39 south, range 51 west, sections 1, 6, 7, 16 through 21, 28 through 33, and 36;

"Township 39 south, range 52 west, sections 1, 2, 11 through 15, and 22 through 24;

"Township 39 south, range 53 west, sections 33 through 36, and the south half of section 26;

"Township 40 south, range 51 west, sections 2 and 6;

"Township 40 south, range 52 west, sections 6 through 10, 15 through 21, and 27 through 36;

"Township 40 south, range 53 west, sections 1 through 19, 21 through 28, and 34 through 36;

"Township 40 south, range 54 west, sections 1 through 34; "Township 4 south, range 52 west, sections 7, 8, 9, 16, 17, and 18;

"Township 41 south, range 53 west, sections 1, 4, 5, 8, 9, 11, 12, and 16;

"Township 41 south, range 54 west, section 5, S. M., Alaska;"; and

(2) by striking out "The" in the undesignated paragraph immediately following such description and inserting in lieu thereof "Notwithstanding the".

TITLE X—FEDERAL NORTH SLOPE LANDS STUDIES, OIL AND GAS LEASING PROGRAM AND MINERAL ASSESSMENTS

OVERALL STUDY PROGRAM

SEC. 1001. (a) The Secretary shall initiate and carry out a study of all Federal lands (other than submerged lands on the Outer Continental Shelf) in Alaska north of 68 degrees north latitude and east of the western boundary of the National Petroleum Reserve—Alaska, other than lands included in the National Petroleum Reserve—Alaska and in conservation system units established by this Act.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(b) The study shall utilize a systematic interdisciplinary approach to—

(1) assess the potential oil and gas resources of these lands and make recommendations concerning future use and management of those resources including an evaluation of alternative transportation routes needed for oil and gas development;

(2) review the wilderness characteristics, and make recommendations for wilderness designation, of these lands; and (3) study, and make recommendations for protection of, the

wildlife, resources of these lands.

(c) After completion of the study, the Secretary shall make findings on—

(1) the potential oil and gas resources of these lands;

(2) the impact of oil and gas development on the wildlife resources on these lands, particularly the Arctic and Porcupine caribou herds and the polar bear;

(3) the national need for development of the oil and gas resources of all or any portion of these lands;

(4) the national interest in preservation of the wilderness characteristics of these lands; and

(5) the national interest in protection of the wildlife resources of these lands.

(d) In the course of the study, the Secretary shall consult with the Secretary of Energy and other Federal agencies, the State of Alaska, Native Village and Regional Corporations, the North Slope Borough, the Alaska Land Use Council and the Government of Canada. The Secretary shall provide an opportunity for public review and comment on a draft study and proposed findings prior to their final approval.

(e) The Secretary shall submit the study and his findings to the President and the Congress no later than eight years after the date of enactment of this Act. The Secretary shall submit annual reports to Congress on the progress in carrying out this title.

(f) Nothing in this title shall be construed as impeding, delaying, or otherwise affecting the selection and conveyance of land to the State pursuant to the Alaska Statehood Act, or any other Federal law referred to in section 102(3)(A) of this Act, and to the Natives pursuant to the Alaska Native Claims Native Settlement Act and this Act.

[16 U.S.C. 1641]

ARCTIC NATIONAL WILDLIFE REFUGE COASTAL PLAIN RESOURCE ASSESSMENT

SEC. 1002. (a) PURPOSE.—The purpose of this section is to provide for a comprehensive and continuing inventory and assessment of the fish and wildlife resources of he coastal plan of the Arctic National Wildlife Refuge; an analysis of the impacts of oil and gas exploration, development, and production, and to authorize exploratory activity within the coastal plain in a manner that avoids significant adverse effects on the fish and wildlife and other resources.

(b) DEFINITIONS.—As used in this section—

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1002 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(1) The term "coastal plain" means that area identified as such in the map entitled "Arctic National Wildlife Refuge", dated August 1980.

(2) The term "exploratory activity" means surface geological exploration or seismic exploration, or both, for oil and gas within the coastal plain.

(c) BASELINE STUDY.—The Secretary, in consultation with the Governor of the State, Native Village and Regional Corporations, and the North Slope Borough within the study area and interested persons, shall conduct a continuing study of the fish and wildlife (with special emphasis on caribou, wolves, wolverines, grizzly bears, migratory waterfowl, musk oxen, and polar bears) of the coastal plain and their habitat. In conducting the study, the Secretary shall—

(A) assess the size, range, and distribution of the populations of the fish and wildlife;

(B) determine the extent, location and carrying capacity of the habitats of the fish and wildlife;

(C) assess the impacts of human activities and natural processes on the fish and wildlife and their habitats;

(D) analyze the potential impacts of oil and gas exploration, development, and production of such wildlife and habitats; and

(E) analyze the potential effects of such activities on the culture and lifestyle (including subsistence) of affected Native and other people.

Within eighteen months after the enactment date of this Act, the Secretary shall publish the results of the study as of that date and shall thereafter publish such revisions thereto as are appropriate as new information is obtained.

(d) GUIDELINES.—(1) Within two years after the enactment date of this Act, the Secretary shall by regulation establish initial guidelines governing the carrying out of exploratory activities. The guidelines shall be based upon the results of the study required under subsection (c) and such other information as may be available to the Secretary. The guidelines shall include such prohibitions, restrictions, and conditions on the carrying out of exploratory activities as the Secretary deems necessary or appropriate to ensure that exploratory activities do not significantly adversely affect the fish and wildlife, their habitats, or the environment, including, but not limited to—

(A) a prohibition on the carrying out of exploratory activity during caribou calving and immediate post-calving seasons or during any other period in which human activity may have adverse effects;

(B) temporary or permanent closing of appropriate areas to such activity;

(C) specification of the support facilities, equipment and related manpower that is appropriate in connection with exploratory activity; and

(D) requirements that exploratory activities be coordinated in such a manner as to avoid unnecessary duplication.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(2) The initial guidelines prescribed by the Secretary to implement this subsection shall be accompanied by an environmental impact statement on exploratory activities. The initial guidelines shall thereafter be revised to reflect changes made in the baseline study and other appropriate information made available to the Secretary.

(e) EXPLORATION PLANS.—(1) After the initial guidelines are prescribed under subsection (d), any person including the United States Geological Survey may submit one or more plans for exploratory activity (hereinafter in this section referred to as "exploration plans") to the Secretary for approval. An exploration plan must set forth such information as the Secretary may require in order to determine whether the plan is consistent with the guidelines, including, but not limited to—

(A) a description and schedule of the exploratory activity proposed to be undertaken;

(B) a description of the equipment, facilities, and related manpower that would be used in carrying out the activity;

(C) the area in which the activity would be undertaken; and

(D) a statement of the anticipated effects that the activity may have on fish and wildlife, their habitats and the environment.

(2) Upon receiving any exploration plan for approval, the Secretary shall promptly publish notice of the application and the text of the plan in the Federal Register and newspapers of general circulation in the State. The Secretary shall determine, within one hundred and twenty days after any plan is submitted for approval, if the plan is consistent with the guidelines established under subsection (d). If the Secretary determines that the plan is so consistent, he shall approve the plan: except that no plan shall be approved during the two-year period following the date of enactment of this Act. Before making the determination, the Secretary shall hold at least one public hearing in the State for purposes of receiving the comments and views of the public on the plan. The Sec-retary shall not approve of any plan submitted by the United States Geological Survey unless he determines that (1) no other person has submitted a plan for the area involved which meets es-tablished guidelines and (2) the information which would be obtained is needed to make an adequate report under subsection (h). The Secretary, as a condition of approval of any plan under this section

(A) may require that such modifications be made to the plan as he considers necessary and appropriate to make it consistent with the guidelines;

(B) shall require that all data and information (including processed, analyzed and interpreted information) obtained as a result of carrying out the plan shall be submitted to the Secretary; and

(Č) shall make such data and information, available to the public except that any processed, analyzed and interpreted data or information shall be held confidential by the Secretary for a period of not less than two years following any lease sale including the area from which the information was obtained

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1002 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

and: *Provided*, That the Secretary shall prohibit by regulation any person who obtains access to such data and information from the Secretary or from any person other than a permittee from participation in any lease sale which includes the areas from which the information was obtained and from any commercial use of the information. The Secretary shall require that any permittee shall make available such data to any person at fair cost. ¹²

(f) MODIFICATION TO EXPLORATION PLANS.—If at any time while exploratory activity is being carried out under an exploration plan approved under subsection (e), the Secretary, on the basis of information available to him, determines that continuation of further activities under the plan or permit will significantly adversely affect fish or wildlife, their habitat, or the environment, the Secretary may suspend the carrying out of activities under the plan or permit for such time, make such modifications to the plan or to the terms and conditions of the permit (or both suspend and so modify) as he determines necessary and appropriate.

(g) CIVIL PENALTIES.—(1) Any person who is found by the Secretary, after notice and an opportunity for a hearing in accordance with section 554 of title 5, United States Code, to have violated any provision of a plan approved under subsection (e) or any term or condition of a permit issued under subsection (f), or to have committed any act prohibited under subsection (d) shall be liable to the United States for a penalty. The amount of the civil penalty shall not exceed \$10,000 for each violation. Each day of a continuing violation shall constitute a separate offense. The amount of such civil penalty shall be assessed by the Secretary by written notice. In determining the amount of such penalty, the Secretary shall take into account the nature, circumstances, extent, and gravity of the prohibited act committed, and, with respect to the violator, the history of any prior offenses, his demonstrated good faith in attempting to achieve timely compliance after being cited for the violation, and such other matters as justice may require.

(2) Any person against whom a civil penalty is assessed under paragraph (1) may obtain review thereof in the appropriate district court of the United States by filing a notice of appeal in such court within thirty days from the date of such order and by simultaneously sending a copy of such notice by certified mail to the Secretary. The Secretary shall promptly file in such court a certified copy of the record upon which such violation was found or such penalty imposed, as provided in section 2112 of title 28, United States Code. The findings and order of the Secretary shall be set aside by such court if they are not found to be supported by substantial evidence, as provided in section 706(2)(E) of title 5, United States Code.

(3) If any person fails to pay an assessment of a civil penalty against him under paragraph (1) after it has become final, or after the appropriate court has entered final judgment in favor of the Secretary, the Secretary shall refer the matter to the Attorney General of the United States, who shall recover the amount assessed in any appropriate district court of the United States. In

March 15, 2021

¹²So in law.

such action, the validity and appropriateness of the final order imposing the civil penalty shall not be subject to review.

(4) The Secretary may compromise, modify, or remit, with or without conditions, any civil penalty which is subject to imposition or which has been imposed under this subsection unless the matter is pending in court for judicial review or recovery of assessment.

(h) REPORT TO CONGRESS.—Not earlier that five years after the enactment date of this Act and not later than five years and nine months after such date, the Secretary shall prepare and submit to Congress a report containing—

(1) The identification by means other than drilling of exploratory wells of those areas within the coastal plain that have oil and gas production potential and estimate of the volume of the oil and gas concerned;

(2) the description of the fish and wildlife, their habitats, and other resources that are within the areas identified under paragraph (1);

(3) an evaluation of the adverse effects that the carrying out of further exploration for, and the development and production of, oil and gas within such areas will have on the resources referred to in paragraph (2);

(4) a description of how such oil and gas, if produced within such area, may be transported to processing facilities;

(5) an evaluation of how such oil and gas relates to the national need for additional domestic sources of oil and gas; and

(6) the recommendations of the Secretary with respect to whether further exploration for, and the development and production of, oil and gas within the coastal plain should be permitted and, if so, what additional legal authority is necessary to ensure that the adverse effects of such activities on fish and wildlife, their habitats, and other resources are avoided or minimized.

(i) EFFECT OF OTHER LAWS.—Until otherwise provided for in law enacted after the enactment date of this Act, all public lands within the coastal plain are withdrawn from all forms of entry or appropriation under the mining laws, and from operation of the mineral leasing laws, of the United States.

[16 U.S.C. 3142]

PROHIBITION ON DEVELOPMENT

SEC. 1003. Production of oil and gas from the Arctic National Wildlife Refuge is prohibited and no leasing or other development leading to production of oil and gas from the range shall be undertaken until authorized by an Act of Congress.

[16 U.S.C. 3143]

WILDERNESS PORTION OF STUDY

SEC. 1004. (a) As part of the study, the Secretary shall review the suitability or nonsuitability for preservation as wilderness of the Federal lands described in section 1001 and report his findings to the President.

(b) The President shall advise the Senate and the House of Representatives of his recommendations with respect to the des-

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1005 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

ignation of the area or any part thereof as wilderness together with a map thereof and a definition of its boundaries.

(c) Subject to valid existing rights and the provisions of section 1002 of this Act, the wilderness study area designated by this section shall, until Congress determines otherwise, be administered by the Secretary so as the maintain presently existing wilderness character and potential for inclusion in the National Wilderness Preservation System. Already established uses may be permitted to continue, subject to such restrictions as the Secretary deems desirable, in the manner and degree in which the same were being conducted on the date of enactment of this Act.

[16 U.S.C. 3144]

WILDLIFE RESOURCES PORTION OF STUDY AND IMPACT OF POTENTIAL OIL SPILLS IN THE ARCTIC OCEAN

SEC. 1005. (a) The Secretary shall work closely with the State of Alaska and Native Village and Regional Corporations in evaluating the impact of oil and gas exploration, development, production, and transportation and other human activities on the wildlife resources of these lands, including impacts on the Arctic and Porcupine caribou herds, polar bear, muskox, grizzly bear, wolf, wolverine, seabirds, shore birds, and migratory waterfowl. In addition the Secretary shall consult with the appropriate agencies of the Government of Canada in evaluating such impacts particularly with respect to the Porcupine caribou herd.

(b)(1) The Congress finds that—

(A) Canada has discovered commercial quantities of oil and gas in the Amalagak region of the Northwest Territory;

(B) Canada is exploring alternatives for transporting the oil from the Amalagak field to markets in Asia and the Far East;

(C) one of the options the Canadian Government is exploring involves transshipment of oil from the Amalagak field across the Beaufort Sea to tankers which would transport the oil overseas;

(D) the tankers would traverse the American Exclusive Economic Zone through the Beaufort Sea into the Chuckchi Sea and then through the Bering Straits;

(E) the Beaufort and Chuckchi Seas are vital to Alaska's Native people, providing them with subsistence in the form of walrus, seals, fish, and whales;

(F) the Secretary of the Interior has conducted Outer Continental Shelf lease sales in the Beaufort and Chuckchi Seas and oil and gas exploration is ongoing;

(G) an oil spill in the Arctic Ocean, if not properly contained and cleaned up, could have significant impacts on the indigenous people of Alaska's North Slope and on the Arctic environment; and

(H) there are no international contingency plans involving our two governments concerning containment and cleanup of an oil spill in the Arctic Ocean.

(2)(A) The Secretary of the Interior, in consultation with the Governor of Alaska, shall conduct a study of the issues of recovery

As Amended Through P.L. 115-97, Enacted December 22, 2017

of damages, contingency plans, and coordinated actions in the event of an oil spill in the Arctic Ocean.

(B) The Secretary shall, no later than January 31, 1991, transmit a report to the Congress on the findings and conclusions reached as the result of the study carried out under this subsection.

(c) The Congress calls upon the Secretary of State, in consultation with the Secretary of the Interior, the Secretary of Transportation, and the Governor of Alaska, to begin negotiations with the Foreign Minister of Canada regarding a treaty dealing with the complex issues of recovery of damages, contingency plans, and coordinated actions in the event of an oil spill in the Arctic Ocean.

(d) The Secretary of State shall report to the Congress on the Secretary's efforts pursuant to this section no later than June 1, 1991.

[16 U.S.C. 3145]

TRANSPORTATION ALTERNATIVES PORTION OF STUDY

SEC. 1006. In studying oil and gas alternative transportation systems, the Secretary shall consult with the Secretary of Transportation and shall consider—

(1) the extent to which environmentally and economically feasible alternative routes could be established;

(2) the prospective oil and gas production potential of this area of Alaska for each alternative transportation route; and

(3) the environmental and economic costs and other values associated with such alternative routes.

[16 U.S.C. 3146]

ARCTIC RESEARCH STUDY

SEC. 1007. (a) The Secretary, the Secretary of Defense, and the Secretary of Energy shall initiate and carry out a study of the mission, facilities and administration of the Naval Arctic Research Laboratory (NARL), at Point Barrow, Alaska. The study shall review the historical responsibilities carried out at NARL and their contribution to applied and basic. Arctic research. The study shall specifically address and the Secretary shall make recommendations on the need for redirecting the United States Arctic research policy and the role of the NARL facilities in developing and implementing that policy.

(b) The Secretary shall assess the future use of HARL in—

(1) developing relevant scientific information on the Arctic environment and utilizing applied research to (A) deal with the unique problems the Arctic presents in providing public services; (B) minimize the impact of resource development on the environment and the culture of the Native people; and (C) promote international cooperation among the Nations which share responsibility for the Arctic environment;

(2) assessing the impact of oil and gas exploration, development, and transportation on the Arctic environment, including impact on fish, marine and land mammals, and migratory waterfowl;

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1008 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(3) developing advanced design technologies, operational practices, and transportation systems to improve the environmental safety and efficiency of oil and gas exploration and production in the Arctic, including offshore activities;

(4) enlarging the body knowledge on Arctic ice conditions and developing practical and efficient means of dealing with potential oil spills and other hazards associated with resource development in Alaska's Arctic; and

(5) developing a comprehensive Arctic policy for the Federal Government that will accommodate the need for development and use of Arctic resources with appropriate recognition and consideration given to the unique nature of the Arctic environmental and the needs of its Native residents.

(c) After completion of the study, the Secretaries shall make recommendations on— $\ensuremath{\mathsf{--}}$

(1) changes in the mission and management of NARL necessary to accomplish the research and policy goals addressed in the study;

(2) the appropriate Federal agency or agencies that should have primary responsibility for management of NARL;
(3) changes in the organizational structure of NARL that

(3) changes in the organizational structure of NARL that would allow greater involvement by State and private organizations in the use, management and/or funding of NARL; and

(4) the appropriate level of Federal funding for scientific and technological research on the Arctic environment and its uses.

(d) In the course of the study, the Secretaries shall consult with representatives of the Department of Navy, the National Oceanic and Atmospheric Administration, the National Science Foundation, the Smithsonian Institution, the State of Alaska, local governments, representatives of public and private institutions conducting Arctic research, and Native Village and Regional Corporations in the areas now affected by the activities of NARL. The Secretaries shall private an opportunity for public review and comment on the draft report and proposed recommendations prior to final approval, and shall include any recommendations of the local community in the final study.

(e) The Secretaries shall submit the study and their recommendations to the Congress no later than one year after the date of enactment of this Act.

(f) Pending submission of the study to the Congress, the President us directed to continue the operation of NARL at the level of funding provided for in fiscal year 1979.

[16 U.S.C. 3147]

OIL AND GAS LEASING PROGRAM FOR NON-NORTH SLOPE FEDERAL LANDS

SEC. 1008.¹³ (a) The Secretary shall establish, pursuant to the Mineral Leasing Act of 1920, amended, an oil and gas leasing program on the Federal lands of Alaska not subject to the study required by section 1001 of this Act, other than lands included in the

March 15, 2021

 $^{^{13}{\}rm This}$ section exists without subsections (c) and (e) as a result of P.L. 100–203, sec. 5105, 101 Stat. 1330–259 which repealed these subsections.

National Petroleum Reserve—Alaska. Such program shall not be undertaken by the Secretary of those lands where applicable law prohibits such leasing or on those units of the National Wildlife Refuge System where the Secretary determines, after having considered the national interest in producing oil and gas from such lands, that the exploration for and development of oil or gas would be incompatible with the purpose for which such unit was established.

(b)(1)(A) In such areas as the Secretary deems favorable for the discovery of oil and gas, he shall conduct a study, or studies, or collect and analyze information obtained by permittees authorized to conduct studies under this section, of the oil and gas potential of such lands and those environmental characteristics and wildlife resources which would be affected by the exploration for and development of such oil and gas.

(B) The Secretary is authorized to issue permits for study, including geological, geophysical, and other assessment activities, if such activities can be conducted in a manner which is consistent with the purposes for which each affected area is managed under applicable law.

(2) The Secretary shall consult with the Secretary of Energy regarding the national interest involved in exploring for and developing oil and gas from such lands and shall seek the views of the governor of the State of Alaska, Alaska local governments, Native Regional and Village Corporations, the Alaska Land Use Council, representatives of the oil and gas industry, conservation groups, and other interested groups and individuals in determining which land should be studied and/or leased for the exploration and development of oil and gas.

(3) The Secretary shall encourage the State to undertake similar studies on lands associated, either through geological or other land values or because of possible transportation needs, with Federal lands. The Secretary shall integrate these studies, to the maximum extent practicable, with studies on Federal lands so that needs for cooperation between the Federal Government and the State of Alaska in managing energy and other natural resources, including fish and wildlife, can be established early in the program.

(4) The Secretary shall report to the Congress by October 1, 1981, and yearly thereafter, on his efforts pursuant to this Act regarding the leasing of, and exploration and development activities on, such lands.

(c)—Repealed by P.L. 100–203

(d) Pursuant to the Mineral Leasing Act of 1920, as amended, the Secretary is authorized to issue leases, on the Federal lands described in this section, under such terms and conditions as he may, by regulation, prescribe.

(e)-Repealed by P.L. 100-203

(f) Prior to any exploration activities on a lease issued pursuant to this section, the Secretary shall require the lessee to describe exploration activities in an exploration plan. He shall approve such plan if such activities can be conducted in conformity with such requirements as may be made by the Secretary for the

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1009 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

protection and use of the land for the purpose for which it is managed under applicable law.

(g) Subsequent to a discovery of oil or gas in paying quantities, and prior to developing and producing such oil and gas, the Secretary shall require the lessee to describe development and production activities in a development and production plan. He shall approve such plan if such activities may be conducted in conformity with such requirements as may be made by the Secretary for the protection and use of the land for the purpose for which it is managed under applicable law.

(h) The Secretary shall monitor the performance of the lessee and, if he determines that due to significant changes in circumstances regarding that operation, including environmental or economic changes, new requirements are needed, he may require a revised development and production plan.

(i) If the Secretary determines that immediate and irreparable damage will result from continuation to force of a lease, that the threat will not disappear and that the advantages of cancellation outweight the advantages of continuation in force of a lease, he shall suspend operations for up to five years. If such a threat persists beyond such five-year suspension period, he shall cancel a lease and provide compensation to the lease under such terms as the Secretary establishes, by regulation, to be appropriate.

[16 U.S.C. 3148]

OIL AND GAS LEASE APPLICATIONS

SEC. 1009. Notwithstanding any other provision of law or regulation, whenever the Secretary receives an application for an oil and gas lease pursuant to the Mineral Leasing Act of 1920 for lands in Alaska within a unit of the National Wildlife Refuge System which are not also part of the National Wildlerness Preservation System he shall, in addition to any other requirements of applicable law, follow the procedures set forth in this section.

(b) Any decision to issue or not to issue a lease shall be accompanied by a statement setting forth the reasons for the decision, including the reasons why oil and gas leasing would be compatible or incompatible with the purposes of the refuge.
(c) If the Secretary determines that the requirements of section

(c) If the Secretary determines that the requirements of section 102(2)(C) of the National Environment Policy Act of 1969 do not apply to his decision, the Secretary shall render his decision within six months after receipt of a lease application. If such requirements are applicable to the Secretary's decision, he shall render his decision within three months after publication of the final environmental impact statement.

[16 U.S.C. 3149]

ALASKA MINERAL RESOURCE ASSESSMENT PROGRAM

SEC. 1010. (a) MINERAL ASSESSMENTS.—The Secretary shall, to the full extent of his authority, assess the oil, gas, and other mineral potential on all public lands in the State of Alaska in order to expand the data base with respect to the mineral potential of such lands. The mineral assessment program may include, but shall not be limited to, techniques such as side-looking radar im-

As Amended Through P.L. 115-97, Enacted December 22, 2017

agery and, on public lands other than such lands within the national park system, core and test drilling for geologic information, notwithstanding any restriction on such drilling under the Wilderness Act. For purposes of this Act, core and test drilling means the extraction by drilling of subsurface geologic samples in order to assess the metalliferous or other mineral values of geologic terrain, but shall not be construed as including exploratory drilling of oil and gas test well. To the maximum extent practicable, the Secretary shall consult and exchange information with the State of Alaska regarding the responsibilities of the Secretary under this section and similar programs undertaken by the State. In order to carry out mineral assessments authorized under this or any other law including but not limited to the National Uranium Resource Evaluation program, the Secretary shall allow for access by air for assessment activities permitted in this subsection to all public lands involved in such study. He shall consult with the Secretary of Energy and heads of other Federal agencies carrying out such programs, to determine such reasonable requirements as may be necessary to protect the resources of such area, including fish and widlife. Such requirements may provide that access will not occur during nesting, calving, spawning or such other times as fish and wildlife in the specific area may be especially vulnerable to such activities. The Secretary is authorized to enter into contracts with public or private entities to carry out all or any portion of the mineral assessment program. This section shall not apply to the lands described in section 1001 of this Act.

(b) REGULATIONS.—Activities carried out in conservation system units under subsection (a) shall be subject to regulations promulgated by the Secretary. Such regulations shall ensure that such activities are carried out in an environmentally sound manner—

(1) which does not result in lasting environmental impacts which appreciably alter the natural character of the units or biological or ecological systems in the units; and

(2) which is compatible with the purposes for which such units are established.

[16 U.S.C. 3150]

PRESIDENTIAL TRANSMITTAL

SEC. 1011. On or before October 1, 1982, and annually thereafter, the President shall transmit to the Congress all pertinent public information relating to minerals in Alaska gathered by the United States Geological Surveys, Bureau of Mines, and any other Federal agency.

[16 U.S.C. 3151]

TITLE XI—TRANSPORTATION AND UTILITY SYSTEMS IN AND ACROSS, AND ACCESS INTO, CONSERVATION SYS-TEM UNITS

FINDINGS

SEC. 1101. Congress finds that— (a) Alaska's transportation and utility network is largely undeveloped and the future needs for transportation and utility systems

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1102 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

in Alaska would best be identified and provided for through an orderly, continuous decisionmaking process involving the State and Federal Governments and the public;

(b) the existing authorities to approve or disapprove applications for transportation and utility systems through public lands in Alaska are diverse, dissimilar, and, in some cases, absent; and

(c) to minimize the adverse impacts of sitting transportation and utility systems within units established or expanded by this Act and to insure the effectiveness of the decisionmaking process a single comprehensive statutory authority for the approval or disapproval of applications for such systems must be provided in this Act.

[16 U.S.C. 3161]

DEFINITIONS

SEC. 1102. For purposes of this title—

(1) The term "applicable law" means any law of general applicability (other than this title) under which any Federal department or agency has jurisdiction to grant any authorization (including but not limited to, any right-way, permit, license, lease, or certificate) without which a transportation or utility system cannot, in whole or in part, be established or operated.

(2) The term "applicant" means any public or private person, including, but not limited to, any Federal department or agency.

(3) The term "Federal agency" means any Federal department or agency that has any function or duty under applicable law.
(4)(A) The term "transportation or utility system" means any

(4)(A) The term "transportation or utility system" means any type of system described in subparagraph (B) if any portion of the route of they system will be within any conservation system unit, national recreation area, or national conservation area in the State (and the system is not one that the department or agency having jurisdiction over the unit or area is establishing incident to its management of the unit or area).

(B) The types of systems to which subparagraph (A) applies are as follows:

(i) Canals, ditches, flumes, laterals, pipes, pipelines, tunnels, and other systems for the transportation of water.

(ii) Pipelines and other systems for the transportation of liquids other than water, including oil, natural gas, synthetic liquid and gaseous fuels, and any refined product produced therefrom.

(iii) Pipelines, slurry and emulsion systems and conveyor belts for the transportation of solid materials.

(iv) Systems for the transmission and distribution of electric energy.

(v) Systems for transmission or reception of radio, television, telephone, telegraph, and other electronic signals, and other means of communication.

(vi) Improved rights-of-way for snow machines, air cushion vehicles, and other all-terrain vehicles.

(vii) Roads, highways, railroads, tunnels, tramways, airports, landing strips, docks, and other systems of general transportation.

March 15, 2021

Any system described in this subparagraph includes such related structures and facilities (both temporary and permanent) along the route of the system as may be minimally necessary for the construction, operation, and maintenance of the system. Such related structures and facilities shall be described in the application required by section 1104, and shall be approved or disapproved in accordance with the procedures set forth in this title.

[16 U.S.C. 3162]

EFFECT OF TITLE

SEC. 1103. Except as specifically provided for in this title, applicable law shall apply with respect to the authorization and administration of transportation or utility systems.

[16 U.S.C. 3163]

PROCEDURAL REQUIREMENTS

SEC. 1104. (a) IN GENERAL.—Notwithstanding any provision of applicable law, no action by any Federal agency under applicable law with respect to the approval or disapproval of the authorization, in whole or in part of any transportation or utility system shall have any force or effect unless the provisions of this section are complied with.

(b)(1) CONSOLIDATED APPLICATIONS.—Within one hundred and eighty days after the date of enactment of this Act, the Secretary, the Secretary of Agriculture, and the Secretary of Transportation, in consultation with the heads of other appropriate Federal agencies, shall jointly prescribe and publish a consolidated application form to be used for applying for the approval of each type of transportation or utility system. Each such application form shall be designed to elicit such information as may be necessary to meet the requirements of this title and the applicable law with respect to the type of system concerned.

(2) For purposes of this section, the heads of all appropriate Federal agencies, including the Secretary of Transportation, shall share decisionmaking responsibility in the case of any transportation or utility system described in section 1102(4)(B)(ii), (iii), or (vii); but with respect to any such system for which he does not have programmatic responsibility, the Secretary of Transportation shall provide to the other Federal agencies concerned such planning and other assistance as may be appropriate.

(c) FILING.—Each applicant for the approval of any transportation or utility system shall file on the same day an application with each appropriate Federal agency. The applicant shall utilize the consolidated form prescribed under subsection (b) for the type of transportation or utility system concerned.

(d) AGENCY NOTICE.—Within sixty days after the receipt of an application filed pursuant to subsection (c), the head of each Federal agency with whom the application was filed shall inform the applicant in writing that, on its face—

(A) the application appears to contain the information required by this title and applicable law insofar as that agency is concerned; or

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1104 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(B) the application does not contain such information.

(2) Any notice provided under paragraph (1)(B) shall specify what additional information the applicant must provide. If the applicant provides additional information, the head of the Federal agency must inform the applicant in writing, within thirty days after receipt of such information, whether the information is sufficient.

(e) ENVIRONMENTAL IMPACT STATEMENT.—The draft of any environmental impact statement required under the National Environmental Policy Act of 1969 in connection with any applicant filed under this section shall be completed, with nine months from the date of filing, by the head of the Federal agency assigned lead responsibility for the statement. Any such statement shall be jointly prepared by all Federal agencies with which the application was field under subsection (c). The final environmental impact statement shall be completed within one year from the date of such filing. Such nine-month and one-year periods may be extended for good cause by the Federal agency head assigned lead responsibility for the preparation of such statement if he determines that additional time is necessary for such preparation, notifies the applicant in writing of such determination, and publishes notice of such determination, together with the reasons therefore, in the Federal Register. The provisions of section 304 of the Federal Land Policy and Management Act of 1976 shall apply to each environmental impact statement under this subsection in the same manner as such provisions apply to applications relating to the public lands referred to in such section 304. The Federal agency assigned lead responsibility shall, in conjunction with such other Federal agencies before which the application is pending, hold public hearings in the District of Columbia and appropriate location in the State on each draft joint environmental impact statement and the views expressed therein shall be considered by all Federal agencies concerned before publication of the final joint environmental impact statement.

(f) OTHER VIEWS.—During both the nine-month period, and the succeeding three-month period plus any extension thereof provided for in subsection (e), the heads of the Federal agencies concerned shall solicit and consider the views of other Federal departments and agencies, the Alaska Land Use Council, the State, affected units of local government in the State, and affected corporations formed pursuant to the Alaska Native Claims Settlement Act, and, after public notice, shall receive and consider statements and recommendations regarding the application submitted by interested individuals and organizations.

(g) AGENCY DECISION.—(1) Within four months after the final environmental impact statement is published in accordance with subsection (e) with respect to any transportation or utility system, each Federal agency shall make a decision to approve or disapprove, in accordance with applicable law, each authorization that applies with respect to the system and that is within the jurisdiction of that agency.

(2) The head of each Federal agency, in making a decision referred to in paragraph (1), shall consider, and make detailed findings supported by substantial evidence, with respect to—

As Amended Through P.L. 115-97, Enacted December 22, 2017

(A) the need for, and economic feasibility of, the transportation or utility system;

(B) alternative routes and modes of access, including a determination with respect to whether there is any economically feasible and prudent alternative to the routing of the system through or within a conservation system unit, national recreation area, or national conservation area and, if not, whether there are alternative routes or modes which would result in fewer or less severe adverse impacts upon the conservation system unit;

(C) the feasibility and impacts of including different transportation or utility systems in the same area;

(D) short- and long-term social, economic, and environmental impacts of national, State, or local significance, including impacts of fish and wildlife and their habitat, and on rural, traditional lifestyles;

(E) the impacts, if any, on the national security interests of the United States, that may result from approval or denial of the application for a transportation or utility system;

(F) any impacts that would affect the purposes for which the Federal unit or area concerned was established;

(G) measures which should be instituted to avoid or minimize negative impacts; and

(H) the short- and long-term public values which may be adversely affected by approval of the transportation or utility system versus the short- and long-term public benefits which may accrue from such approval.

[16 U.S.C. 3164]

STANDARDS FOR GRANTING CERTAIN AUTHORIZATION

SEC. 1105. In any case in which there is no applicable law with respect to a transportation or utility system, the head of the Federal agency concerned shall, within four months after the date of filing of any final Environmental Impact Statement, make recommendations, for purposes of section 1106(b), to grant such authorization as may be necessary to establish such system, in whole or in part, within the conservation system unit concerned if he determines that—

(1) such system would be compatible with the purposes for which the unit was established; and

(2) there is no economically feasible and prudent alternative route for the system.

[16 U.S.C. 3165]

AGENCY, PRESIDENTIAL, AND CONGRESSIONAL ACTIONS

SEC. 1106. (a)(1) AGENCY ACTION IN CASES OTHER THAN THOSE INVOLVING SECTION 1105 OR WILDERNESS AREAS.—In the case of any application for the approval of any transportation or utility system to which section 1105 does not apply or that does not occupy, use, or traverse any area within the National Wilderness Preservation System, if, in compliance with section 1104—

(A) each Federal agency concerned decides to approve each authorization within its jurisdiction with respect to that sys-

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1106 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

tem, then the system shall be deemed to be approved and each such agency shall promptly issue, in accordance with applicable law, such rights-of-way, permits, licenses, leases, certificates, or other authorizations as are necessary with respect to the establishment of the system; or

(B) one or more Federal agencies decide to disapprove any authorization within its jurisdiction with respect, to that system, then the system shall be deemed to be disapproved and the applicant for the system may appeal the disapproval to the President.

(2) If an applicant appeals under paragraph (1)(B), the President, within four months after receiving the appeal, shall decide whether to approve or deny the application. The President shall approve the application if he finds, after consideration of the factors set forth in section 1104(g)(2), that such approval would be in the public interest and that (1) such system would be compatible with the purposes for which the unit was established; and (2) there is no economically feasible and prudent alternative route for the system. In making a decision, the President shall consider any environmental impact statement prepared pursuant to section 1104(e), comments of the public and Federal agencies received during the preparation of such statement, and the findings and recommendations, if any, of each Federal agency that rendered a decision with respect to the application. The President's decision to approve or deny the application shall be published in the Federal Register, together with a statement of the reasons for his determination.

(3) If the President approves an application under paragraph (2), each Federal agency concerned shall promptly issue, in accordance with applicable law, such rights-of-way, permits, licenses, leases, certificates, or other authorizations as are necessary with respect to the establishment of the system.

(4) If the President denies an application under paragraph (2), the applicant shall be deemed to have exhausted his administrative remedies and may file suite in any appropriate Federal court to challenge such decision.

(b) AGENCY ACTION IN CASES INVOLVING SECTION 1005 OR WIL-DERNESS AREAS.—(1) In the case of any application for the approval of a transportation or utility system to which section 1105 applies or that proposes to occupy, use, or traverse any area within the National Wilderness Preservation System, each Federal agency concerned shall promptly submit to the President notification whether the agency tentatively approved or disapproved each authorization within its jurisdiction that applies with respect to the system. Such notification shall be accompanied by a statement of the reasons and findings supporting the agency position.

(2) Within four months after receiving all notification referred to in paragraph (1) and after considering such notifications, any environmental impact statement prepared pursuant to section 1104(e), and the comments of the public and Federal agencies received during the preparation of such statement, the President shall decide whether or not the application for the system concerned should be approved. If the President denies an application the applicant shall be deemed to have exhausted his administrative remedies, and may file suit in any appropriate Federal court to

challenge such decision. If the President approves the application, he shall submit to Congress his recommendation for approval of the transportation or utility system covered, whereupon the Congress shall consider the application as provided in subsection (c). The President shall include with his recommendation to Congress—

(A) the application which is the subject of his recommendation;

(B) a report setting forth in detail the relevant factual background and the reasons for his findings and recommendation;

(C) the joint environmental impact statement; ¹⁴

(D) a statement of the conditions and stipulations which would govern the use of the system if approved by the Congress.

(c) CONGRESSIONAL APPROVAL.—(1) No application for any transportation or utility system with respect to which the President makes a recommendation for approval under subsection (b) shall be approved unless the Senate and House of Representatives approve a resolution described in paragraph (4) within the first period of one hundred and twenty calendar days of continuous session of the Congress beginning on the date after the date of receipt by the Senate and House of Representation.

(2) For purposes of this subsection—

(A) continuity of session of the Congress is broken only by an adjournment sine die; and

(B) the days on which either House is not in session because of an adjournment of more than three days to a day certain are excluded in the computation of the one-hundred-andtwenty-day calendar period.

(3) This subsection is enacted by the Congress—

(A) as an exercise of the rulemaking power of each House of the Congress respectively, but applicable only with respect to the procedure to be followed in the House in the case of resolutions described by paragraph (6) of this subsection; and it supersedes other rules only to the extent that it is inconsistent therewith; and

(B) with full recognition of the constitutional right of either House to change the rules (so far as those relate to the procedure of that House) at any time, in the same manner and to the same extent as in the case of any other rule of such House.

(4) For the purposes of this subsection, the term "resolution" means a joint resolution, the resolving clause of which is as follows: "That the House of Representatives and Senate approve the application for under title XI of the Alaska National Interest Lands Conservation Act submitted by the President to the Congress on 19."; the first blank space therein to be filled in with the appropriate transportation or utility system and the second blank therein to be filled with the date on which the President submits the application to the House of Representatives and the Senate.

¹⁴So in original. Probably should be followed by "and".

Sec. 1107 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(5) Except as otherwise provided in this subsection, the provisions of section 8(d) of the Alaska Natural Gas Transportation Act shall apply to the consideration of the resolution.

(6) After an application for a transportation or utility system has been approved under subsection 1106(a), the appropriate Federal agencies shall issue appropriate authorizations in accordance with applicable law. In any case in which an application for a transportation or utility system has been approved pursuant to section 1106(b), the appropriate Federal agencies shall issue appropriate authorizations in accordance with title V of the Federal Lands Policy Management Act or other applicable law. After issuance pursuant to this subsection, the appropriate and managing agency shall administer the right-of-way in accordance with relevant management authorities of the land managing agency and title V of the Federal Lands Policy Management Act.

[16 U.S.C. 3166]

RIGHTS-OF-WAY TERMS AND CONDITIONS

SEC. 1107. (a) TERMS AND CONDITIONS.—The Secretary, or the Secretary of Agriculture where national forest wilderness is involved, shall include in any right-of-way issued pursuant to an application under this title, terms and conditions which shall include, but not be limited to—

(1) requirements to insure that, to the maximum extent feasible, the right-of-way is used in a manner compatible with the purposes for which the affected conservation system unit, national recreation area, or national conservation area was established or is managed;

(2) requirements for restoration, revegatation, and curtailment of erosion of the surface of the land;

(3) requirements to insure that activities in connection with the right-of-way will not violate applicable air and water quality standards and related facility siting standards established pursuant to law;

(4) requirements, including the minimum necessary width, designed to control or prevent—

(A) damage to the environment (including damage to fish and wildlife habitat),

(B) damage to public or private property, and

(C) hazards to public health and safety;

(5) requirements to protect the interests of individuals living in the general area of the right-of-way who rely on the fish, wildlife, and biotic resources of the area for subsistence purposes; and

(6) requirements to employ measures to avoid or minimize adverse environmental, social or economic impacts.

(b) WILD AND SCENIC RIVERS SYSTEM.—Any transportation or utility system approved pursuant to this title which occupies, uses, or traverses any area within the boundaries of a unit of the National Wild and Scenic Rivers System shall be subject to such conditions as may be necessary to assure that the stream flow of, and transportation on, such river are not interfered with or impeded,

As Amended Through P.L. 115-97, Enacted December 22, 2017

and that the transportation or utility system is located and constructed in an environmentally sound manner.

(c) PIPELINE RIGHTS-OF-WAYS.—In the case of a pipeline described in section 28(a) of the Mineral Leasing Act of 1920, a rightof-way issued pursuant to this title shall be issued in the same manner as a right-of-way is granted under section 28, and the provisions of subsections (c) through (j), (l) through (u) through (y) of such section 28 shall apply to rights-of-way issued pursuant to this title.

[16 U.S.C. 3167]

INJUNCTIVE RELIEF

SEC. 1108. No court shall have jurisdiction to grant any injunctive relief lasting longer than ninety days against any action pursuant to this title except in conjunction with a final judgment entered in a case involving an action pursuant to this title.

[16 U.S.C. 3168]

VALID EXISTING RIGHTS

SEC. 1109. Nothing in this title shall be construed to adversely affect any valid existing right of access.

[16 U.S.C. 3169]

SPECIAL ACCESS AND ACCESS TO INHOLDINGS

SEC. 1110. (a) Notwithstanding any other provision of this Act or other law, the Secretary shall permit, on conservation system units, national recreation areas, and national conservation areas, and those public lands designated as wilderness study, the use of snowmachines (during periods of adequate snow cover, or frozen river conditions in the case of wild and scenic rivers), motorboats, airplanes, and nonmotorized surface transportation methods for traditional activities (where such activities are permitted by this Act or other law) and for travel to and from villages and homesites. Such use shall be subject to reasonable regulations by the Secretary to protect the natural and other values of the conservation system units, national recreation areas, and national conservation areas, and shall not be prohibited unless, after notice and hearing in the vicinity of the affected unit or area, the Secretary finds that such use would be detrimental to the resource values of the unit or area. Nothing in this section shall be construed as prohibiting the use of other methods of transportation for such travel and activities on conservation system lands where such use is permitted by this Act or other law.

(b) Notwithstanding any other provisions of this Act or other law, in any case in which State owned or privately owned land, including subsurface rights of such owners underlying public lands or a valid mining claim or other valid occupancy is within or is effectively surrounded by one or more conservation system units, national recreation areas, national conservation areas, or those public lands designated as wilderness study, the State or private owner or occupier shall be given by the Secretary such rights as may be necessary to assure adequate and feasible access for economic and

Sec. 1111 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

other purposes to the concerned land by such State or private owner or occupier and their successors in interest. Such rights shall be subject to reasonable regulations issued by the Secretary to protect the natural and other values of such lands.

[16 U.S.C. 3170]

TEMPORARY ACCESS

SEC. 1111. (a) IN GENERAL.—Notwithstanding any other provision of this Act or other law the Secretary shall authorize and permit temporary access by the State or a private landowner to or across any conservation system unit, national recreation area, national conservation area, the National Petroleum Reserve—Alaska or those public lands designated as wilderness study or managed to maintain the wilderness character or potential thereof, in order to permit the State or private landowner access to its land for purposes of survey, geophysical, exploratory, or other temporary uses thereof whenever he determines such access will not result in permanent harm to the resources of such unit, area, Reserve or lands.

(b) STIPULATIONS AND CONDITIONS.—In providing temporary access pursuant to subsection (a), the Secretary may include such stipulations and conditions he deems necessary to insure that the private use of public lands is accomplished in a manner that is not inconsistent with the purposes for which the public lands are reserved and which insures that no permanent harm will result to the resources of the unit, area, Reserve or lands.

[16 U.S.C. 3171]

SEC. 1112. (a) IN GENERAL.—So long as that section of North Slope Haul Road referred to in subsection (c) is closed to public use, but not including regulated local traffic north of the Yukon River, regulated industrial traffic and regulated high occupancy buses, such regulation to occur under State law, except that the Secretary, after consultation with the Secretary of Transportation, and the Governor of Alaska shall agree on the number of vehicles and seasonality of use, such section shall be free from any and all restrictions contained in title 23, United States Code, as amended or supplemented, or in any regulations thereunder. Prior to executing an agreement pursuant to this subsection, the Secretary and the Governor of Alaska shall consult with the head of any unit of local government which encompasses lands located adjacent to the route of the North Slope Haul Road. The State of Alaska shall have the authority to limit access, impose restrictions and impose tolls, notwithstanding any provision of Federal law.

(b) RELEASE.—The removal of restrictions shall not be conditioned upon payment by the State of Alaska to the Treasury of the United States of any Federal-aid highway funds paid on account of the section of highway described in subsection (c), and the obligation of the State of Alaska repay these amounts is hereby released so long as the road remains closed a set forth in subsection (a).

(c) APPLICATION OF SECTION.—The provisions of this section shall apply to that section of the North Slope Haul Road, which extends from the southern terminus of the Yukon River Bridge to the northern terminus of the Road to Prudhoe Bay.

As Amended Through P.L. 115-97, Enacted December 22, 2017

[16 U.S.C. 3172]

STIKINE RIVER REGION

SEC. 1113. Congress finds that there is a need to study the effect of this Act upon the ability of the Government of Canada to obtain access in the Stikine River region of southeast Alaska. Accordingly, within five years from the date of enactment of this Act, the President shall consult with the Government of Canada and shall submit a report to the Congress containing his findings and recommendations concerning the need, if any, to provide for such access. Such report shall include, among other things, an analysis of the need for access and the social, environmental and economic impacts which may result from various forms of access including, but not limited to, a road along the Stikine and Iskut Rivers, or other alternative routes, should such access be permitted.

[16 U.S.C. 3173]

TITLE XII—FEDERAL-STATE COOPERATION

ALASKA LAND USE COUNCIL

SEC. 1201. (a) ESTABLISHMENT.—There is hereby established the Alaska Land Use Council (hereinafter in this title referred to as the "Council").

(b) COCHAIRMEN.—The Council shall have Cochairman. The Federal Cochairman shall be appointed by the President of the United States with the advice and consent of the Senate. The State Cochairman shall be the Governor of Alaska.

(c) MEMBERS.—In addition to the Cochairmen, the Council shall consist of the following members:

(1) the head of the Alaska offices of each of the following Federal agencies: National Park Service, United States Fish and Wildlife Service, United States Forest Service, Bureau of Land Management, Heritage Conservation and Recreation Service, National Oceanic and Atmospheric Administration, and Department of Transportation.

(2) the Commissioner's of the Alaska Departments of Natural Resources, Fish and Game, Environmental Conservation, and Transportation; and

(3) two representatives selected by the Alaska Native Regional Corporations (in consultation with their respective Village Corporations) which represent the twelve geographic regions described in section 7(a) of the Alaska Native Claims Settlement Act.

Any vacancy on the Council shall be filled in the same manner in which the original appointment was made.

(d) STATE DECISION NOT TO PARTICIPATE.—If the State elects not to participate on the Council or elects to end its participation prior to termination of the Council, the Council shall be composed of the Federal Cochairman, the agencies referred to in subsection (c)(1) and the representatives of the Alaska Native Regional Corporations referred to in subsection (c)(3). The Council, so composed, shall carry out the administrative functions required by this title and shall make recommendations to Federal officials with respect

As Amended Through P.L. 115-97, Enacted December 22, 2017

to the matters referred to in subsections (i) and (j). In addition, the Council may make recommendations from time to time to State officials and private landowners concerning such matters.

(e) COMPENSATION AND EXPENSES.—

(1) The Federal Cochairman shall be compensated at a rate to be determined by the President but not in excess of that provided for level IV of the Executive Schedule contained in title V, United States Code.

(2) The other members of the Council who are Federal employees shall receive no additional compensation for service on the Council.

(3) While away from their homes or regular places of business in the performance of services for the Council, members of the Council who are Federal employees, or members of the Council referred to in subsection (c)(3), shall be allowed travel expenses, including per diem in lieu of subsistence, in the same manner as persons employed intermittently in the Government service are allowed expenses under section 5703(b) of title 5 of the United States Code.

(4) The State Cochairman and other State members of the Council have been compensated in accordance with applicable State law.

(f) Administrative Authority.—

(1) The Cochairmen, acting jointly, shall have the authority to create and abolish employments and positions, including temporary and intermittent employments; to fix and provide for the qualification, appointment, removal, compensation, pension, and retirement rights of Council employees; and to procure needed office space, supplies, and equipment.

(2) The office of the Council shall be located in the State of Alaska.

(3) Except as provided in subsection (d), within any one fiscal year, the Federal Government shall pay only 50 per centum of the costs and other expenses other than salaries, benefits, et cetera of members, incurred by the Council in carrying out its duties under this Act.

(4) The Council is authorized to use, with their consent, the services, equipment, personnel, and facilities of Federal and other agencies with or without reimbursement. Each department and agency of the Federal Government is authorized and directed to cooperate fully in making its services, equipment, personnel, and facilities available to the Council. Personnel detailed to the Council in accordance with the provisions of this subsection shall be under the direction of the Cochairman during any period such staff is so detailed.

(5) The Council is authorized to accept donations, gifts, and other contributions and to utilize such donations, gifts, and contributions in carrying out its functions under this Act.

(6) The Council shall keep and maintain complete accounts and records of its activities and transactions, and such accounts and records shall be available for public inspection.

(g) MEETINGS; AUTHORITIES; REPORTS.—The Council shall meet at the call of the Cochairmen, but not less than four times each year. In addition, the Council may, for the purpose of carrying out

As Amended Through P.L. 115-97, Enacted December 22, 2017

the provisions of this section, hold such hearings, take such testimony, receive such evidence and print or otherwise reproduce and distribute reports concerning so much of its proceedings as the Council deems advisable. No later than February 1 of each calendar year following the calendar year in which the Council is established, the Cochairmen shall submit to the President, the Congress, the Governor of Alaska, and the Alaska Legislature, in writing, a report on the activities of the Council during the previous year, together with their recommendations, if any, for legislative or other action in furtherance of the purposes of this section.

(h) RULES.—The Council shall adopt such internal rules of procedure as it deems necessary. All Council meetings shall be open to the public, and at least fifteen days prior to the date when any meeting of the Council is to take place the Cochairman shall publish public notice of such meeting in the Federal Register and in newspapers of general circulation in various areas throughout Alaska.

(i) FUNCTIONS OF THE COUNCIL.—

(1) The Council shall conduct studies and advise the Secretary, the Secretary of Agriculture, other Federal agencies, the State, local governments, and Native Corporations with respect to ongoing, planned, and proposed land and resources uses in Alaska, including transportation planning, land use designation, fish and wildlife management, tourism, agricultural development, coastal zone management, preservation of cultural and historical resources, and such other matters as may be submitted for advice by the members.

(2) It shall be the function of the Council—

(A) to make recommendations to appropriate officials of the United States and the State of Alaska with respect to—

(i) proposed regulations promulgated by the United States to carry out its responsibilities under this Act;

(ii) management plans and studies required by this Act including, but not limited to, plans and studies for conservation system units, wild and scenic rivers, and wilderness areas;

(iii) proposed regulations promulgated by the State of Alaska to carry out its responsibilities under this Act and other State and Federal laws;

(B) to make recommendations to appropriate officials of the governments of the United States and the State of Alaska with respect to ways to improve coordination and consultation planning, wilderness review, and other governmental activities which appear to require regional or statewide coordination;

(C) to make recommendations to appropriate officials of the governments of the United States and the State of Alaska with respect to ways to insure that economic development is orderly and planned and is compatible with State and national economic, social, and environmental objectives;

(D) to make recommendations to appropriate officials of the governments of the United States and the State of Alaska with respect to those changes in laws, policies, and programs relating to publicly owned lands and resources which the Council deems necessary;
(E) to make recommendations to appropriate officials

(E) to make recommendations to appropriate officials of the governments of the United States and the State of Alaska with respect to the inventory, planning, classification, management, and use of Federal and State lands, respectively, and to provide such assistance to Native Corporations upon their request;

(F) to make recommendations to appropriate officials of the governments of the United States and the State of Alaska with respect to needed modifications in existing withdrawals of Federal State lands; and

(G) to make recommendations to appropriate officials of the governments of the United States and the State of Alaska with respect to the programs and budgets of Federal and State agencies responsible for the administration of Federal and State lands; and

(H) to make recommendations to appropriate officials of the governments of the United States, the State of Alaska, and Native Corporations for land exchanges between or among them.

(j) COOPERATIVE PLANNING.—

(1) The Council shall recommend cooperative planning zones, consisting of areas of the State in which the management of lands or resources by one member materially affects the management of lands or resources of another member or members including, but not limited to, such areas as the Northwest Arctic, the North Slope, and Bristol Bay. Federal members of the Council are authorized and encouraged to enter into cooperative agreements with Federal agencies, with State and local agencies, and with Native Corporations providing for mutual consultation, review, and coordination of resource management plans and programs within such zones.

(2) With respect to lands, waters, and interests therein which are subject to a cooperative agreement in accordance with this subsection, the Secretary, in addition to any requirement of applicable law, may provide technical and other assistance to the landowner with respect to fire control, trespass control, law enforcement, resource use, and planning. Such assistance may be provided without reimbursement if the Secretary determines that to do so would further the purposes of the cooperative agreement and would be in the public interest.

(3) Cooperative agreements established pursuant to this section shall include a plan for public participation consistent with the guidelines established by the Council pursuant to subsection (m).

NONACCEPTANCE OF COUNCIL RECOMMENDATIONS.—If any Federal or State agency does not accept a recommendations made by the Council pursuant to subsection (i) or (j), such agency, within thirty days of receipt of the recommendations, shall inform the Council, in writing, of its reason for such action.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(1) TERMINATION.—Unless extended by the Congress, the Council shall terminate ten years after the date of enactment of this Act. No later than one year prior to its termination date, the Cochairmen shall submit in writing to the Congress a report on the accomplishments of the Council together with their recommendations as to whether the Council should be extended or any other recommendations for legislation or other action which they determine should be taken following termination of the Council to continue carrying out the purposes for which the Council was established.

(m) PUBLIC PARTICIPATION.—The Council shall establish and implement a public participation program to assist the Council to carry out its responsibilities and functions under this section. Such program shall include, but is not limited to—

(1) A committee of land-use advisors appointed by the Cochairman made up of representatives of commercial and industrial land users in Alaska, recreational land users, wilderness users, environmental groups, Native Corporations, and other public and private organizations. To the maximum extent practicable, the membership of the committee shall provide a balanced mixture of national, State, and local perspective and expertise on land and resource use issues; and

(2) A system for (A) the identification of persons and communities, in rural and urban Alaska, who or which may be directly or significantly affected by studies conducted, or advice and recommendations given by the Council pursuant to this section, and (B) guidelines for, and implementation of, a system for effective public participation by such persons or communities in the development of such studies, advice and recommendations by the Council.

[16 U.S.C. 3181]

FEDERAL COORDINATION COMMITTEE

SEC. 1202. There is hereby established a Federal Coordination Committee composed of the Secretaries (or their designees) of Agriculture, Energy, the Interior, and Transportation; the Administrators of the Environmental Protection Agency, and the National Oceanic and Atmospheric Administration; and the Federal and State Cochairmen of the Council. Such Committee shall meet at least once every four months in order to coordinate those programs and functions of their respective agencies which could affect the administration of lands and resources in Alaska. The Federal Cochairman shall be the Chairman of the Committee. He shall be responsible for formulating an agenda for each meeting, after consultation with the other agency heads referred to herein, for providing any necessary staff support, and for preparing a brief summary of the disposition of matters discussed at each meeting. Such summary shall be published in the Federal Register.

[16 U.S.C. 3182]

BRISTOL BAY COOPERATIVE REGION

SEC. 1203. (a) DEFINITIONS.—For purposes of this section— (1) The term "Governor" means the Governor of the State of Alaska.

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1203 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(2) The term "region" means the land (other than any land within the National Park System) within the Bristol Bay Cooperative Region as generally depicted on the map entitled "Bristol Bay-Alaska Peninsula", dated October 1979.

(b) PURPOSE.—The purpose of this section is to provide for the preparation and implementation of a comprehensive and systematic cooperative management plan (hereinafter in this section referred to as the "plan"), agreed to by the United States and the State—

(1) to conserve the fish and wildlife and other significant natural and cultural resources within the region;

(2) to provide for the rational and orderly development of economic resources within the region in an environmentally sound manner;

(3) to provide for such exchanges of land among the Federal Government, the State, and other public or private owners as will facilitate the carrying out of paragraphs (1) and (2);

(4) to identify any further lands within the region which are appropriate for selections by the State under section 6 of the Alaska Statehood Act and this Act; and

(5) to identify any further lands within the region which may be appropriate for congressional designation as national conservation system units.

(c) FEDERAL-STATE COOPERATION IN PREPARATION OF PLANS.— (1) If within three months after the date of enactment of this Act, the Governor notifies the Secretary that the State wishes to participate in the preparation of the plan, and that the Governor will, to the extent of is authority, manage State lands within the region to conserve fish and wildlife during such preparation, the Secretary and the Governor shall undertake to prepare the plan which shall contain such provisions as are necessary and appropriate to achieve the purposes set forth in subsection (b), including but not limited to—

(A) the identification of the significant resources of the region;

(B) the identification of present and potential uses of land within the region;

(C) the identification of areas within the region according to their significant resources and the present or potential uses within each such area;

(D) the identification of land (other than any land within the National Park System) which should be exchanged in order to facilitate the conserving of fish and wildlife and the management and development of other resources within the region; and

(E) the specification of the uses which may be permitted in each area identified under paragraph (C) and the manner in which these uses shall be regulated by the Secretary or the State, as appropriate, if such plan is approved.

(2) The plan shall also-

(A) specify those elements of the plan, and its implementation, which the Secretary or the Governor:

(i) may modify without prior approval of both parties to the plan; and

As Amended Through P.L. 115-97, Enacted December 22, 2017

(ii) may not modify without such prior approval; and
(B) include a description of the procedures which will be used to make modifications to which paragraph (A)(i) applies.
(d) ACTION BY SECRETARY IF STATE DOES NOT PARTICIPATE IN

(d) ACTION BY SECRETARY IF STATE DOES NOT PARTICIPATE IN PLAN.—If— (1) the Secretary does not receive notification under sub-

(1) the Secretary does not receive notification under subsection (c) that the State will participate in the preparation of the plan; or

(2) after the State agrees to so participate, the Governor submits to the Secretary written notification that the State is terminating its participation;

the Secretary shall prepare a plan containing the provisions referred to in subsection (c)(1) (and containing a specification of those elements in the plan which the Secretary may modify without prior approval of Congress), and submit copies of such plan to the Congress, as provided in subsection (e)(2), within three years after the date of enactment of this Act.

(e) TAKING EFFECT OF PLAN.-

(1) If within three years after the date of the enactment of this Act, a plan has been prepared under subsection (c) which is agreed to by the Secretary and the Governor, the plan shall take effect with respect to the United States and the State.

(2) If the plan prepared pursuant to this section is agreed to by the Secretary and the Governor includes any recommendations regarding (i) the exchange of State lands, (ii) the management of Federal lands within any conservation system until, or (iii) any other actions which require the approval of either the Congress or the Alaska State Legislature, then the Secretary and the Governor shall submit to the Congress and the State Legislature as appropriate, their proposals for legislation necessary to carry out the recommendations contained in the plan.

(f) TRANSITIONAL PROVISIONS.—On the date of the enactment of this Act, and for a period of three years thereafter, all Federal and within the region (except that land conveyed by title IX of this Act of the State of Alaska and Federal lands located within the boundaries of conservation system units) shall be withdrawn from all forms of appropriation under the public land laws, including selections by the State, and from location and entry under the mining laws and from leasing under the Mineral Leasing Act, and shall be managed by the Bureau of Land Management under its existing statutory authority and consistent with provisions of this section.

[16 U.S.C. 3183]

TITLE XIII—ADMINISTRATIVE PROVISIONS

MANAGEMENT PLANS

SEC. 1301. Within five years from the date of enactment of this Act, the Secretary shall develop and transmit to the appropriate Committees of the Congress a conservation and management plan for each of the units of the National Park System established or to which additions are made by this Act.

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1301 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(b) NATIONAL PARK SERVICE PLAN REQUIREMENTS.—Each plan for a unit established, redesignated, or expanded by title II shall identify management practices which will carry out the policies of this Act and will accomplish the purposes for which the concerned National Park System unit was established or expanded and shall include at least the following:

(1) Maps indicating areas of particular importance as to wilderness, natural, historical, wildlife, cultural, archeological, paleontological, geological, recreational, and similar resources and also indicating the areas into which such unit will be divided for administrative purposes.

(2) A description of the programs and methods that will be employed to manage fish and wildlife resources and habitats, cultural, geological, recreational, and wilderness resources, and how each conservation system until will contribute to overall resources management goals of that region. Such programs should include research, protection, restoration, development, and interpretation as appropriate.

(3) A description of any areas of potential or proposed development, indicating types of visitor services and facilities to be provided, the estimated costs of such services and facilities, and whether or not such services and facilities could not and should be provided outside the boundaries of such unit.

(4) A plan for access to, and circulation within, such unit, indicating the type and location of transportation routes and facilities, if any.

(5) A description of the programs and methods which the Secretary plans to use for the purposes of (A) encouraging the recognition and protection of the culture and history of the individuals residing, on the date of the enactment of this Act, in such unit and areas in the vicinity of such unit, and (B) providing and encouraging employment of such individuals.

(6) A plan for acquiring land with respect to such unit, including proposed modifications in the boundaries of such unit.

(7) A description (A) of privately owned areas, if any, which are within such unit, (B) of activities carried out in, or proposed for, such areas, (C) of the present and potential effects of such activities on such unit, (D) of the purposes for which such areas are used, and (E) of methods (such as cooperative agreements and issuance or enforcement of regulations) of controlling the use of such activities to carry out the policies of this Act and the purposes for which such units is established or expanded.

(8) A plan indicating the relationship between the management of such unit and activities being carried out in, or proposed for, surrounding areas and also indicating cooperative agreements which could and should be entered into for the purpose of improving such management.

(c) CONSIDERATION OF FACTORS.—In developing, preparing, and revising a plan under this section the Secretary shall take into consideration at least the following factors:

(1) The specific purposes for which the concerned conservation system unit was established or expanded.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(2) Protection and preservation of the ecological, environmental, wildlife, cultural, historical, archeological, geological, recreational, wilderness, and scenic character of the concerned unit and of areas in the vicinity of such unit.
(3) Providing opportunities for Alaska Natives residing in

(3) Providing opportunities for Alaska Natives residing in the concerned unit and areas adjacent to such unit to continue performing in such unit activities which they have traditionally or historically performed in such unit.

(4) Activities being carried out in areas adjacent to, or surrounded by, the concerned unit.

(d) HEARING AND PARTICIPATION.—In developing, preparing, and revising a plan under this section the Secretary shall hold at least one public hearing in the vicinity of the concerned conservation unit, hold at least one public hearing in a metropolitan area of Alaska, and, to the extent practicable, permit the following persons to participate in the development, preparation, and revision of such plan;

(1) The Alaska Land Use Council and officials of Federal agencies whose activities will be significantly affected by implementation of such plan.

(2) Officials of the State and of political subdivisions of the State whose activities will be significantly affected by implementation of such plan.

(3) Officials of Native Corporations which will be significantly affected by implementation of such plan.

(4) Concerned local, State, and National organizations and interested individuals.

[16 U.S.C. 3191]

LAND ACQUISITION AUTHORITY

SEC. 1302. (a) GENERAL AUTHORITY.—Except as provided in subsections (b) and (c) of this section, the Secretary is authorized, consistent with other applicable law in order to carry out the purposes of this Act, to acquire by purchase, donation, exchange, or otherwise any lands within the boundaries of any conservation system unit other than National Forest Wilderness.

(b) RESTRICTIONS.—Lands located within the boundaries of a conservation system unit which are owned by—

(A) the State or a political subdivision of the State;

(B) a Native Corporation or Native Group which has Natives as a majority of its stockholders;

(C) the actual occupant of a tract, title to the surface estate of which was on, before, or after the date of enactment of this Act conveyed to such occupant pursuant to subsections 14(c)(1) and 14(h)(5) of the Alaska Native Claims Settlement Act, unless the Secretary determines that the tract is no longer occupied for the purpose described in subsections 14(c)(1) or 14(h)(5) for which the tract was conveyed and that activities on the tract are or will be detrimental to the purposes of the unit in which the tract is located; or

(D) a spouse or lineal descendant of the actual occupant of a tract described in subparagraph (C), unless the Secretary de-

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1302 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

termines that activities on the tract are or will be detrimental to the purposes of the unit in which the tract is located—

may not be acquired by the Secretary without the consent of the owner.

(c) EXCHANGES.—Lands located within the boundaries of a conservation system unit (other than National Forest Wilderness) which are owned by persons or entities other than those described in subsection (b) of this section shall not be acquired by the Secretary without the consent of the owner unless prior to final judgment on the value of the acquired land, the owner, after being offered appropriate land of similar characteristics and like value (if such land is available from public lands located outside the boundaries of any conservation system unit), chooses not to accept the exchange. In identifying public lands for exchange pursuant to this subsection, the Secretary shall consult with the Alaska Land Use Council.

(d) IMPROVED PROPERTY.—No improved property shall be acquired under subsection (a) without the consent of the owner unless the Secretary first determines that such acquisition is necessary to the fulfillment of the purposes of this Act or to the fulfillment of the purposes for which the concerned conservation system unit was established or expanded.

(e) RETAINED RIGHTS.—The owner of an improved property on the date of its acquisition, as a condition of such acquisition, may retain for himself, his heirs and assigns, a right of use and occupancy of the improved property for noncommercial residential or recreational purposes as the case may be, for a definite term of not more than twenty-five years, or in lieu thereof, for a term ending at the death of the owner or the death of his spouse, whichever is later. The owner shall elect the term to be reserved. Unless the property is wholly or partially donated, the Secretary shall pay to the owner the fair market value of the owner's interest in the property on the date of its acquisition, less the fair market value on that date of the right retained by the owner. A right retained by the owner pursuant to this section shall be subject to termination by the Secretary upon his determination that such right is being exercised in a manner inconsistent with the purposes of this Act, and it shall terminate by operation of law upon notification by the Secretary to the holder of the right of such determination and ten-dering to him the amount equal to the fair market value of that portion which remains unexpired.

(f) DEFINITION.—For the purposes of this section, the term "improved property" means—

(1) a detached single family dwelling, the construction of which was begun before January 1, 1980 (hereinafter referred to as the "dwelling"), together with the land on which the dwelling is situated to the extent that such land.

(A) is in the same ownership as the dwelling or is Federal land on which entry was legal and proper, and

(B) is designated by the Secretary to be necessary for the enjoyment of the dwelling for the sole purpose noncommercial residential use, together with any structures necessary to the dwelling which are situated on the land so designated, or

As Amended Through P.L. 115-97, Enacted December 22, 2017

(2) property developed for noncommercial recreational uses, together with any structures accessory thereto which were so used on the before January 1, 1980, to the extent that entry onto such property was legal and proper.

In determining when and to what extent a property is to be considered an "improved property", the Secretary shall take into consideration the manner of use of such buildings and lands prior to January 1, 1980, and shall designate such lands as are reasonably necessary for the continued enjoyment of the property in the same manner and to the same extent as existed before such date.

(g) CONSIDERATION OF HARDSHIP.—The Secretary shall give prompt and careful consideration to any offer made by the owner of any property within a conservation system unit to sell such property, if such owner notifies the Secretary that the continued ownership is causing, or would result in, undue hardship.

(h)(1) EXCHANGE AUTHORITY.—Notwithstanding any other provision of law, in acquiring lands for the purposes of this Act, the Secretary is authorized to exchange lands (including lands within conservation system units and within the National Forest System) or interests therein (including Native selection rights) with the corporations organized by the Native Groups, Village Corporations, Regional Corporations, and the Urban Corporations, and other municipalities and corporations or individuals, the State (acting free of the restrictions of section 6(i) of the Alaska Statehood Act), or any Federal agency. Exchanges shall be on the basis of equal value, and either party to the exchange may pay or accept cash in order to equalize the value of the property exchanged, except that if the parties agree to an exchange and the Secretary determines it is in the public interest, such exchanges may be made for other than equal value.

(2) Nothing in this Act or any other provision of law shall be construed as authorizing the Secretary to convey, by exchange or otherwise, lands or interest in lands within the coastal plain of the Arctic National Wildlife Refuge (other than land validly selected prior to July 28, 1987), without prior approval by Act of Congress.

(i)(1) The Secretary is authorized to acquire by donation or exchange, lands (A) which are contiguous to any conservation system unit established or expanded by this Act, and (B) which are owned or validly selected by the State of Alaska.

(2) Any such lands so acquired shall become a part of such conservation system unit.

[16 U.S.C. 3192]

USE OF CABINS AND OTHER SITES OF OCCUPANCY ON CONSERVATION SYSTEM UNITS

Sec. 1303. (a) Improved Property on National Park System Lands.—

(1) On public lands within the boundaries of any unit of the National Park System created or enlarged by this Act, cabins or other structures existing prior to December 18, 1973, may be occupied and used by the claimant to these structures pursuant to a renewable, nontransferable permit. Such use and

As Amended Through P.L. 115-97, Enacted December 22, 2017

occupancy shall be for terms of five years each: *Provided*, That the claimant of the structure by application:

(A) Reasonably demonstrates by affidavit, bill of sale or other documentation, proof of possessory interest or right of occupancy in the cabin or structure;

(B) Submits a sketch or photograph of the cabin or structure and a map showing its geographic location;

(C) Agrees to vacate the cabin and remove all personal property from the cabin or structure upon expiration of the permit; and

(D) Acknowledges in the permit that the applicant has no interest in the real property on which the cabin or structure is located.

(2) On public lands within the boundaries of any unit of the National Park System created or enlarged by this Act, cabins or other structures, the occupancy or use of which commenced between December 18, 1973, and December 1, 1978, may be used and occupied by the claimant of such structure pursuant to a nontransferable, nonrenewable permit. Such use and occupancy shall be for a maximum term of one year: *Provided, however*, That the claimant, by application:

(A) Reasonably demonstrates by affidavit, bill of sale, or other documentation proof of possessory interest or right of occupancy in the cabin or structure;

(B) Submits a sketch or photograph of the cabin or structure and a map showing its geographic location;

(C) Agrees to vacate the cabin or structure and to remove all personal property from it upon expiration of the permit; and

(D) Acknowledges in the permit that the applicant has no legal interest in the real property on which the cabin or structure is located.

The Secretary may, on a case by case basis, subject to reasonable regulations, extend such permit term beyond one year for such reasons as the Secretary deems equitable and just.

(3) Cabins or other structures not under permit as specified herein shall be used only for official government business: *Provided, however,* That during emergencies involving the safety of human life or where designated for public use by the Secretary, these cabins may be used by the general public.

(4) The Secretary may issue a permit under such conditions as he may prescribe for the temporary use, occupancy, construction and maintenance of new cabins or other structures if he determines that the use is necessary to reasonably accommodate subsistence uses or is otherwise authorized by law.

(b) IMPROVED PROPERTY ON OTHER UNITS OR AREAS ESTAB-LISHED OR EXPANDED BY THIS ACT.—The following conditions shall apply regarding the construction, use and occupancy of cabins and related structures on Federal lands within conservation system units or areas not provided for in subsection (a) of this section:

(1) The construction of new cabins is prohibited except as may be authorized pursuant to a nontransferable, five-year

special use permit issued by the Secretary. Such special use

As Amended Through P.L. 115-97, Enacted December 22, 2017

permit shall only be issued upon a determination that the the proposed use, construction, and maintenance of a cabin is compatible with the purposes for which the unit or area was established and that the use of the cabin is either directly related to the administration of the unit or area or is necessary to provide for a continuation of an ongoing activity or use otherwise allowed within the unit or area where the permit applicant has no reasonable alternative site for constructing a cabin. No special use permit shall be issued to authorized the construction of a cabin for private recreational use.

(2) Traditional and customary uses of existing cabins and related structures on Federal lands within a unit or area may be allowed to continue in accordance with a nontransferable, renewable five-year special use permit issued by the Secretary. Such special use permit shall be issued only upon a determination that the traditional and customary uses are compatible with the purposes for which the unit or area was established. No special use permits shall be issued to authorize the use of an existing cabin constructed for private recreational use.

(3) No special use permit shall be issued under subsections (b)(1) or (2) unless the permit applicant:

(A) In the case of existing cabins or structures, reasonably demonstrates by affidavit, bill or sale or other documentation, proof of possessory interests or right of occupancy in the cabin or structure;

(B) Submits a sketch or photograph of the existing or proposed cabin or structure and a man showing its geographic location;

(C) Agrees to vacate the cabin or structure and remove, within a reasonable time period established by the Secretary, all personal property from it upon nonrenewal or revocation of the permit; and

(D) Acknowledges in the permit application that the applicant has no interest in the real property on which the cabin or structure is located or will be constructed.

(4) The United States shall retain ownership of all new cabins and related structures on Federal lands within a unit or area specified in this subsection, and no proprietary rights or privileges shall be conveyed through the issuance of the special use permit authorized by paragraphs (1) or (2) of this subsection, Cabins or other structures not under permit shall be used only for official Government business *Provided however*, That during emergencies involving the safety of human life or where designated for public use by the unit or area manager, such cabins may be used by the general public.

(c) PERMITS TO BE RENEWED FOR LIFE OF CLAIMANT AND IM-MEDIATE FAMILY.—

(1) Whenever issuance of a nontransferable renewable fiveyear special use permit is authorized by subsections (a) or (b) of this section, said permit shall be renewed every five years until the death of the last immediate family member of the claimant residing in the cabin or structure, or unless the Secretary has revoked the special use permit in accordance with the criteria established in this section.

As Amended Through P.L. 115-97, Enacted December 22, 2017

March 15, 2021

129

Sec. 1304 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(2) Notwithstanding any other provision of this section, the Secretary, after notice and hearing, may revoke a permit provided for in this section if he determines, on the basis of substantial evidence in the administrative record as a whole, that the use under the permit is causing or may cause significant detriment to the principal purposes for which the unit was established.

(d) EXISTING CABIN LEASES OR PERMITS.—Nothing in this Act shall preclude the renewal of continuation of valid leases or permits in effect on the date of enactment of this Act for cabins, homesites, or similar structures on Federal lands. Unless the Secretary, or in the case of national forest lands, the Secretary of Agriculture, issues specific findings following notice and an opportunity for the leaseholder or permittee to respond, that renewal or continuation of such valid permit or lease constitutes a direct threat to or a significant impairment to the purposes for which a conservation system unit was established (in the case of a structure located within a conservation system unit) or the public domain or national forest (in case of a structure located outside conservation system units), he shall renew such valid leases or permits upon their expiration in accordance with the provisions of the original lease or permit, subject to such reasonable regulations as he may prescribe. Subject to the provisions of the original lease or permit, nothing in this Act or subsection shall necessarily preclude the appropriate Secretary from transferring such a lease or permit to another person at the election or death of the original permittee or leasee.

[16 U.S.C. 3193]

ARCHEOLOGICAL AND PALEONTOLOGICAL SITES

SEC. 1304. Notwithstanding any acreage or boundary limitations contained in this Act with respect to the Cape Krusenstern National Monument, the Bering Land Bridge National Preserve, the Yukon-Charley Rivers National Preserve, and the Kobuk Valley National Park, the Secretary may designate Federal lands or he may acquire by purchase with the consent of the owner, donation, or exchange any significant archeological or paleontological site in Alaska located outside of the boundaries of such areas and con-taining resources which are closely associated with any such area. If any such site is so designated or acquired, it shall be included in and managed as part of such area. Not more than seven thousand five hundred acres of land may be designated or acquired under this section for inclusion in any single area. Before designation or acquisition of any property in excess of one hundred acres under the provisions of this section, the Secretary shall-

(1) submit notice of such proposed designation or acquisition to the appropriate committees of the Congress; and

(2) publish notice of such proposed designation or acquisition in the Federal Register.

[16 U.S.C. 3194]

COOPERATIVE INFORMATION/EDUCATION CENTERS

SEC. 1305. The Secretary is authorized in consultation with other Federal agencies, to investigate and plan for an information As Amended Through P.L. 115-97, Enacted December 22, 2017

and education center for visitors to Alaska on not to exceed one thousand acres of Federal land at a site adjacent to the Alaska Highway, and to investigate and plan for similar centers in Anchorage and Fairbanks, Alaska. For the purposes of this investigation, the Secretary shall seek participation in the program planning and/ or operation of such centers from appropriate agencies of the State of Alaska, and he is authorized to accept contributions of funds, personnel, and planning and program assistance from such State agencies, other Federal agencies, and Native representatives. The Secretary of Agriculture is authorized to investigate and plan for, in a similar manner, an information and education center for visitors to Alaska in either Juneau, Ketchikan, or Sitka, Alaska. No information center shall be developed pursuant to investigations and plans conducted under authority of this section unless and until such development is specifically authorized by Congress.

[16 U.S.C. 3195]

ADMINISTRATIVE SITES AND VISITOR FACILITIES

SEC. 1306. (a) ESTABLISHMENT.—In conformity with the conservation and management plans prepared for each unit and the purposes of assuring the preservation, protection, and proper management of any conservation system unit, the Secretary may establish sites and visitor facilities—

(1) within the unit, if compatible with the purposes for which the unit is established, expanded, or designated by this Act, and the other provisions of this Act, or

(2) outside the boundaries of, and in the vicinity of, the unit.

To the extent practicable and desirable, the Secretary shall attempt to locate such sites and facilities on Native lands in the vicinity of the unit.

(b) AUTHORITIES OF SECRETARY.—For the purpose of establishing administrative sites and visitor facilities under subsection (a)—

(1) the Secretary and the head of the Federal agency having primary authority over the administration of any Federal land which the Secretary determines is suitable for use in carrying out such purpose may enter into agreements permitting the Secretary to use such land for such purposes;

(2) notwithstanding any other provision of law, the Secretary, under such terms and conditions as he determines are reasonable, may lease or acquire by purchase, donation, exchange, or any other method (except condemnation) real property (other than Federal land), office space, housing, and other necessary facilities which the Secretary determines to be suitable for carrying out such purposes; and

(3) the Secretary may construct, operate, and maintain such permanent and temporary buildings and facilities as he deems appropriate on land which is within, or in the vicinity of, any conservation system unit and with respect to which the Secretary has acquired authority under this subsection to use the property for the purpose of establishing an administrative site or visitor facility under subsection (a), except that the Sec-

Sec. 1307 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

retary may not begin construction of buildings and facilities on land not owned by the United States until the owner of such land has entered into an agreement with the Secretary, the terms of which assure the continued use of such buildings and facilities in furtherance of the purposes of this Act.

[16 U.S.C. 3196]

REVENUE-PRODUCING VISITOR SERVICES

SEC. 1307. (a) CONTINUATION OF EXISTING VISITOR SERVICES.— Notwithstanding any other provision of law, the Secretary, under such terms and conditions as he determines are reasonable, shall permit any persons who, on or before January 1, 1979, were engaged in adequately providing any type of visitor service within any area established as or added to a conservation system unit to continue providing such type of service and similar types of visitor services within such area if such service or services are consistent with the purposes for which such unit is established or expanded.

(b) PREFERENCE.—Notwithstanding provisions of law other than those contained in subsection (a), in selecting persons to provide (and in contracting for the provisions of) any type of visitor of visitor service for any conservation system unit, except sport fishing and hunting guiding activities, the Secretary—

(1) shall give preference to Native Corporations which the Secretary determines are most directly affected by the establishment or expansion of such unit by or under the provisions of this Act;

(2) shall give preference to persons whom he determines, by rule, are local residents; and

(3) shall, consistent with the provisions of this section, offer to Cook Inlet Region, Incorporated, in cooperation with Village Corporations within the Cook Inlet Region when appropriate, the right of first refusal to provide new revenue producing visitor services within the Kenai National Moose Range or that portion of the Lake Clark National Park and Preserve within the boundaries of the Cook Inlet Region that right to remain open for a period of ninety days as agreed to in paragraph VIII of the document referred to in section 12 of the Act of January 2, 1976 (Public Law 94–204).

(c) DEFINITION.—As used in this section, the term "visitor service" means any service made available for a fee or charge to persons who visit a conservation system unit, including such services as providing food, accommodations, transportation, tours, and guides excepting the guiding of sport hunting and fishing. Nothing in this Act shall limit or affect the authority of the Federal Government or the State of Alaska to license and regulate transportation service.

[16 U.S.C. 3197]

LOCAL HIRE

SEC. 1308. (a) PROGRAM.—After consultation with the Office of Personnel Management, the Secretary shall establish an excepted service appointment authority, under which any individual who, by reason of having lived or worked in or near public lands, has spe-

As Amended Through P.L. 115-97, Enacted December 22, 2017

cial knowledge or expertise concerning the natural or cultural resources of public lands and the management thereof (as determined by the Secretary) shall be considered for selection for any position within public lands without regard to—

within public lands without regard to— (1) any provision of the civil service laws or regulations thereunder which require minimum periods of formal training or experience,

(2) any such provision which provides an employment preference to any other class of applicant in such selection, and

(3) any numerical limitation on personnel otherwise applicable.

Individuals appointed under this subsection shall not be taken into account in applying any personnel limitation described in paragraph (3).

(b) PREFERENCE ELIGIBLES WITHIN LOCAL HIRE.—Notwithstanding the provisions of subsection (a), any individual who is eligible to be selected for a position under the provisions of subsection (a) and is a preference eligible as defined in section 2108(3) of title 5, United States Code, shall be given an employment preference, consistent with the preference in the excepted service as defined in section 2103 of such title.

(c) PAYMENT OF EXPENSES AFTER DEATH OF AN EMPLOYEE.-

(1) DEFINITION OF IMMEDIATE FAMILY MEMBER.—In this subsection, the term "immediate family member" means a person related to a deceased employee that was a member of the household of the deceased employee at the time of death.

(2) PAYMENTS.—If an employee appointed under the program established by subsection (a) dies in the performance of any assigned duties on or after October 1, 2002, the Secretary may—

(A) pay or reimburse reasonable expenses, regardless of when those expenses are incurred, for the preparation and transportation of the remains of the deceased employee to a location in the State of Alaska which is selected by the surviving head of household of the deceased employee;

(B) pay or reimburse reasonable expenses, regardless of when those expenses are incurred, for transporting immediate family members and the baggage and household goods of the deceased employee and immediate family members to a community in the State of Alaska which is selected by the surviving head of household of the deceased employee.

(d) REPORTS.—The Secretary shall from time to time prepare and submit to the Congress reports indicating the actions taken in carrying out the provisions of subsection (a) of this section together with any recommendations for legislation in furtherance of the purposes of this section.

(e) Competitive Status.—

(1) IN GENERAL.—Nothing in subsection (a) provides that any person hired pursuant to the program established under that subsection is not eligible for competitive status in the same manner as any other employee hired as part of the competitive service.

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1309 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(2) CONVERSION TO COMPETITIVE SERVICE.—Employees who satisfactorily complete two years of continuous service in a permanent appointment made under subsection (a) and who meet satisfactory performance and competitive service qualification requirements shall have their appointment converted to competitive service career-conditional or career employment as appropriate. This paragraph applies to individuals appointed on or after March 30, 2009. An employee who does not meet competitive service in an appointment made under subsection (a) shall be converted upon meeting such qualification requirements. Temporary and time-limited appointments will be made in the excepted service. There is no provision for conversion to competitive service when appointments are time-limited.

(3) Redesignation of certain positions.—

(A) PERSONS SERVING IN ORIGINAL POSITIONS.—Not later than 60 days after the date of enactment of this subsection, with respect to any person hired into a permanent position pursuant to the program established under subsection (a) who is serving in that position as of the date of enactment of this subsection, the Secretary shall redesignate that position and the person serving in that position as having been part of the competitive service as of the date that the person was hired into that position.

(B) PERSONS NO LONGER SERVING IN ORIGINAL POSI-TIONS.—With respect to any person who was hired pursuant to the program established under subsection (a) that is no longer serving in that position as of the date of enactment of this subsection—

(i) the person may provide to the Secretary a request for redesignation of the service as part of the competitive service that includes evidence of the employment; and

(ii) not later than 90 days of the submission of a request under clause (i), the Secretary shall redesignate the service of the person as being part of the competitive service.

[16 U.S.C. 3198]

KLONDIKE GOLD RUSH NATIONAL HISTORICAL PARK

SEC. 1309. The second sentence of subsection (b)(1) of the first section of the Act entitled "An Act to authorize the Secretary of the Interior to establish the Klondike Gold Rush National Historical Park in the States of Alaska and Washington, and for other purposes', approved June 30, 1976 (90 Stat. 717), is amended to read as follows: "Lands or interests in lands owned by the State of Alaska or any political subdivision thereof may be acquired only by donation or exchange, and notwithstanding the provisions of subsection 6(i) of the Act of July, 1958 (72 Stat. 339, 342), commonly known as the Alaska Statehood Act, the State may include the minerals in any such transaction.".

As Amended Through P.L. 115-97, Enacted December 22, 2017

135

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 1311

NAVIGATION AIDS AND OTHER FACILITIES

SEC. 1310. (a) EXISTING FACILITIES.—Within conservation system units established or expanded by this Act, reasonable access to, and operation and maintenance of, existing air and water navigation aids, communications sites and related facilities and existing facilities for weather, climate, and fisheries research and monitoring shall be permitted in accordance with the laws and regulations applicable to units of such systems, as appropriate. Reasonable access to and operation and maintenance of facilities for national defense purposes and related air and water navigation aids within or adjacent to such areas shall continue in accordance with the laws and regulations governing such facilities notwithstanding any other provision of this Act. Nothing in the Wilderness Act shall be deemed to prohibit such access operation and maintenance within wilderness areas designated by this Act.

(b) NEW FACILITIES.—The establishment, operation, and maintenance within any conservation system unit of new air and water navigation aids and related facilities, facilities for national defense purposes, and related air and water navigation aids, and facilities for weather, climate, and fisheries research and monitoring shall be permitted but only (1) after consultation with the Secretary or the Secretary of Agriculture, as appropriate, by the head of the Federal department or agency undertaking such establishment, operation, or maintenance, and (2) in accordance with such terms and conditions as may be mutually agreed in order to minimize the adverse effects of such activities within such unit.

[16 U.S.C. 3199]

SCENIC HIGHWAY STUDY

SEC. 1311. (a) WITHDRAWAL.—Subject to valid existing rights, all public lands within an area, the centerline of which is the centerline of the Parks Highway from the entrance to Denali National Park to the Talkeetna junction which is one hundred and thirtysix miles south of Cantwell, the Denali Highway between Cantwell and Paxson, the Richardson Highway and Edgerton Highway between Paxson and Chitina, and the existing road between Chitina and McCarthy (as those highways and road are depicted on the official maps of the department of transportation of the State of Alaska) and the boundaries of which are parallel to the centerline and one mile distant therefrom on either side, are hereby withdrawn from all forms of entry or appropriation under the mining laws and from operation of the mineral leasing laws of the United States. Nothing in this section shall be construed to preclude minor road realignment, minor road improvement, or the extraction of gravel for such purposes from lands withdrawn or affected by the study mandated herein.

(b) STUDY.—During the three-year period beginning on the date of enactment of this Act, the Secretary shall study the desirability of establishing a Denali Scenic Highway to consist of all or part of the lands described in subsection (a) of this section. In conducting the studies, the Secretary, through a study team which includes representatives of the Secretary of Transportation, the National Park Service, the Bureau of Land Management, the State

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1312 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

and of each Regional Corporation within whose area of operation the lands described in subsection (a) are located, shall consider the scenic and recreational values of the lands withdrawn under this section, the importance of providing protection to those values, the desirability of providing a symbolic and actual physical connection between the national parks in south central Alaska, and the desirability of enhancing the experience of persons traveling between those parks by motor vehicles. Members of the study team who are not Federal employees shall receive from the Secretary per diem (in lieu of expenses) and travel allowances at the rates provided for employees of the Bureau of Indian Affairs in Alaska in grade GS– 15.

(c) COOPERATION NOTICE: HEARINGS.—In conducting the studies required by this section, the Secretary shall cooperate with the State and shall consult with each Village Corporation within whose area of operation lands described in this section are located and to the maximum extent practicable with the owner of any lands adjoining the lands described in subsection (a) concerning the desirability of establishing a Denali Scenic Highway. The Secretary, through the National Park Service, shall also give such public notice of the study as he deems appropriate, including at least publication in a newspaper or newspapers having general circulation in the area or areas of the lands described in subsection (a), and shall hold a public hearing or hearings at one of more locations convenient to the areas affected.

(d) REPORT.—Within three years after the date of enactment of this Act, the Secretary shall report to the President the results of the studies carried out pursuant to this section together with his recommendation as to whether the scenic highway studied should be established and, if his recommendations is to establish the scenic highway, the lands described in subsection (a) which should be included therein. Such report shall include the views and recommendations of all members of the study team. The President shall advise the President of the Senate and the Speaker of the House of Representatives of his recommendations and those of the Governor of Alaska with respect to creation of the scenic highway, ¹⁵ together with maps thereof, a definition of boundaries thereof, an estimate of costs, recommendations on administration, and proposed legislation to create such a scenic highway, if creation of one is recommended.

(e) PERIOD OF WITHDRAWAL.—The lands withdrawn under subsection (a) of this section shall remain withdrawn until such time as the Congress acts on the President's recommendation, but not to exceed two years after the recommendation is transmitted to the Congress.

[16 U.S.C. 3200]

ADMINISTRATION OF THE WHITE MOUNTAINS NATIONAL RECREATION AREA

SEC. 1312. (a) The White Mountains National Recreation Area established by this Act shall be administered by the Secretary in

March 15, 2021

¹⁵So in original. Probably should be "highway".

order to provide for public outdoor recreation use and enjoyment and for the conservation of the scenic, scientific, historic, fish and wildlife, and other values contributing to public enjoyment of such areas. Except as otherwise provided in this Act, the Secretary shall administer the recreation area in a manner which in his judgment will best provide for (1) public outdoor recreation benefits; (2) conservation of scenic, scientific, historic, fish and wildlife, and other values contributing to public enjoyment; and (3) such management, utilization, and disposal of natural resources and the continuation of such existing uses and developments as will promote, or are compatible with, or do not significantly impair public recreation and conservation of the scenic, scientific, historic, fish and wildlife, or other values contributing to public enjoyment. In administering the recreation area, the Secretary may utilize such statutory authorities available to him for the conservation and management of natural resources as he deems appropriate for recreation and preservation purposes and for resource development compatible therewith.

(b) The lands within the recreation area, subject to valid existing rights, are hereby withdrawn from State selection under the Alaska Statehood Act or other law, and from location, entry, and patent under the United States mining laws. The Secretary under such reasonable regulations as he deems appropriate, may permit the removal of the nonleasable minerals from lands or interests in lands within the recreation area in the manner described by section 10 of the Act of August 4, 1939, as amended (43 U.S.C. 387), an he may permit the removal of leasable minerals from lands or interests in lands within the recreation areas in accordance with the mineral leasing laws, if he finds that such disposition would not have significant adverse effects on the administration of the recreation areas.

(c) All receipts derived from permits and leases issued on lands or interest in lands within the recreation area under the mineral leasing laws shall be disposed of as provided in such laws; and receipts from the disposition of nonleasable minerals within the recreation area shall be disposed of in the same manner as moneys received from the sale of public lands.

[16 U.S.C. 460mm-4]

ADMINISTRATION OF NATIONAL PRESERVES

SEC. 1313. A National Preserve in Alaska shall be administered and managed as a unit of the National Park System in the same manner as a national park except as otherwise provided in this Act and except that the taking of fish and wildlife for sport purposes and subsistence uses, and trapping shall be allowed in a national preserve under applicable State and Federal law and regulation. Consistent with the provisions of section 816, within national preserves the Secretary may designate zones where and periods when no hunting, fishing, trapping, or entry may be permitted for reasons of public safety, administration, floral and faunal protection, or public use and enjoyment. Except in emergencies, any regulations prescribing such restrictions relating to hunting, fishing or trapping shall be put into effect only after consultation with

the appropriate State agency having responsibility over hunting, fishing, and trapping activities.

[16 U.S.C. 3201]

TAKING OF FISH AND WILDLIFE

SEC. 1314. (a) Nothing in this Act is intended in enlarge or diminish the responsibility and authority of the State of Alaska for management of fish and wildlife on the public lands except as may be provided in title VIII of this Act, or to amend the Alaska constitution.

(b) Except as specifically provided otherwise by this Act, nothing in this Act is intended to enlarge or diminish the responsibility and authority of the Secretary over the management of the public lands.

(c) The taking of fish and wildlife in all conservation system units, and in national conservation areas, national recreation areas, and national forests, shall be carried out in accordance with the provisions of this Act and other applicable State and Federal law. Those areas designated as national parks or national park system monuments in the State shall be closed to the taking of fish and wildlife, except that—

(1) notwithstanding any other provision of this Act, the Secretary shall administer those units of the National Park System, and those additions to existing units, established by this Act and which permit subsistence uses, to provide an opportunity for the continuance of such uses by local rural residents; and

(2) fishing shall be permitted by the Secretary in accordance with the provisions of this Act and other applicable State and Federal law.

[16 U.S.C. 3202]

WILDERNESS MANAGEMENT

SEC. 1315. (a) APPLICATION ONLY TO ALASKA.—The provisions of this section are enacted in recognition of the unique conditions in Alaska. Nothing in this section shall be construed to expand, diminish, or modify the provisions of the Wilderness Act or the application or interpretation of such provisions with respect to lands outside of Alaska.

(b) AQUACULTURE.—In accordance with the goal of restoring and maintaining fish production in the State of Alaska to optimum sustained yield levels and in a manner which adequately assures protection, preservation, enhancement, and rehabilitation of the wilderness resource, the Secretary of Agriculture may permit fishery research, management, enhancement, and rehabilitation activities within national forest wilderness and national forest wilderness study areas designated by this Act. Subject to reasonable regulations, permanent improvements and facilities such as fishways, fish weirs, fish ladders, fish hatcheries, spawning channels, stream clearance, egg planting, and other accepted means of maintaining, enhancing, and rehabilitating fish stocks may be permitted by the Secretary to achieve this objective. Any fish hatchery, fishpass or other aquaculture facility authorized for any such area shall be

constructed, managed, and operated in a manner that minimizes adverse impacts on the wilderness character of the area. Developments for any such activities shall involve those facilities essential to these operations and shall be constructed in such rustic manner as to blend into the natural character of the area. Reasonable access solely for the purposes of this subsection, including temporary use of motorized equipment, shall be permitted in furtherance of research, management, rehabilitation and enhancement activities subject to reasonable regulations as the Secretary deems desirable to maintain the wilderness character, water quality, and fish and wildlife values of the area.

(c) EXISTING CABINS.—Previously existing public use cabins within wilderness designated by this Act, may be permitted to continue and may be maintained or replaced subject to such restrictions as the Secretary deems necessary to preserve to wilderness character of the area.

(d) NEW CABINS.—Within wilderness areas designated by this Act, the Secretary or the Secretary of Agriculture as appropriate, is authorized to construct and maintain a limited number of new public use cabins and shelters if such cabins and shelters are necessary for the protection of the public health and safety. All such cabins or shelters shall be constructed of materials which blend and are compatible with the immediate and surrounding wilderness landscape. The Secretary or the Secretary of Agriculture, as appropriate, shall notify the House Committee on Natural Resources and the Senate Committee on Energy and Natural Resources of his intention to remove an existing or construct a new public use cabin or shelter.

(e) TIMBER CONTRACTS.—The Secretary of Agriculture is hereby directed to modify any existing national forest timber sale contracts applying to lands designated by this Act as wilderness by substituting, to the extent practicable, timber on the other national forest lands approximately equal in volume, species, grade, and accessibility for timber or relevant lands within such units.

(f) BEACH LOG SALVAGE.—Within National Forest wilderness and national forest monuments designated ¹⁶ by this Act, the Secretary of Agriculture may permit or otherwise regulate the recovery and salvage of logs from coastlines.

[16 U.S.C. 3203]

ALLOWED USES

SEC. 1316. (a) On all public lands where the taking of fish and wildlife is permitted in accordance with the provisions of this Act or other applicable State and Federal law the Secretary shall permit, subject to reasonable regulation to insure compatibility, the continuance of existing uses and the future establishment, and use, of temporary campsites, tent platforms, shelters, and other temporary facilities and equipment directly and necessarily related to such activities. Such facilities and equipment shall be constructed, used, and maintained in a manner consistent with the protection of the area in which they are located. All new facilities shall be

¹⁶So in original. Probably should be "designated".

Sec. 1317 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

constructed of materials which blend with, and are compatible with, the immediately surrounding landscape. Upon termination of such activities and uses (but not upon regular or seasonal cessation), such structures or facilities shall, upon written request be removed from the area by the permittee.

(b) Notwithstanding the foregoing provisions, the Secretary may determine, after adequate notice, that the establishment and use of such new facilities or equipment would constitute a significant expansion of existing facilities or uses which would be detrimental to the purposes for which the affected conservation system unit was established, including the wilderness character of any wilderness are within such unit, and may thereupon deny such proposed use or establishement.

[16 U.S.C. 3204]

GENERAL WILDERNESS REVIEW PROVISION

SEC. 1317. (a) Within five years from the date of enactment of this Act, the Secretary shall, in accordance with the provisions of section 3(d) of the Wilderness Act relating to public notice, public hearings, and review by State and other agencies, review, as to their suitability or nonsuitability for preservation as wilderness, all lands within units of the National Park System and units of the National Wildlife Refuge System in Alaska not designated as wilderness by this Act and report his findings to the President.

(b) The Secretary shall conduct his review, and the President shall advise the United States Senate and House of Representatives of his recommendations, in accordance with the provisions of section 17 3 (c) and (d) of the Wilderness Act. The President shall advise the Congress of is recommendations with respect o such areas within seven years from the date of enactment of this Act.

(c) Nothing in this section shall be construed as affecting the administration of any unit of the National Park System or unit of National Wildlife Refuge System in accordance with this Act or other applicable provisions of law unless and until Congress provides otherwise by taking action on any Presidential recommendation made pursuant to subsection (b) of this section.

[16 U.S.C. 3205]

STATEWIDE CULTURAL ASSISTANCE PROGRAM

SEC. 1318. In furtherance of the national policy set forth in the first section of the Act entitled "An Act to provide for the preservation of historic American sites, buildings, objects, and antiquities of national significance, and for other purposes", approved August 21, 1935 (49 Stat. 666), and in furtherance of the need to protect and interpret for the public benefit cultural and archeological resources and objects of national significance relating to prehistoric and historic human use and occupation of lands and waters in Alaska, the Secretary may, upon the application of a Native Corporation or Native Group, provide advice, assistance, and technical expertise to the applicant in the preservation, display, and interpretation of cultural resources, without regard as to whether title to such re-

¹⁷So in original. Probably should be "section".

sources is in the United States. Such assistance may include making available personnel to assist in the planning design, and operation of buildings, facilities, and interpretive displays for the public and personnel to train individuals in the identification, recovery, preservation, demonstration, and management of cultural resources.

[16 U.S.C. 3206]

EFFECT ON EXISTING RIGHTS

SEC. 1319. Nothing in this Act shall be construed as limiting or restricting the power and authority of the United States or—

(1) as affecting in any way any law governing appropriation or use of, or Federal right to, water on lands within the State of Alaska;

(2) as expanding or diminishing Federal or State jurisdiction, responsibility, interests, or rights in water resources development or control; or

(3) as superseding, modifying, or repealing, except as specifically set forth in this Act, existing laws applicable to the various Federal agencies which are authorized to develop or participate in the development of water resources or to exercise licensing or regulatory functions in relation thereto.

[16 U.S.C. 3207]

BUREAU OF LAND MANAGEMENT LAND REVIEWS

SEC. 1320. Notwithstanding any other provision of law, section 603 of the Federal Land Policy and Management Act of 1976 shall not apply to any lands in Alaska. However, in carrying out his duties under section 201 and section 202 of such Act and other applicable laws, the Secretary may identify areas in Alaska which he determines are suitable as wilderness and may, from time to time, make recommendations to the Congress for inclusion of any such areas in the National Wilderness Preservation System, pursuant to the provisions of the Wilderness Act. In the absence of congressional action relating to any such recommendation of the Secretary the Bureau of Land Management shall manage all such areas which are within its jurisdiction in accordance with the applicable land use plans and applicable provisions of law.

[43 U.S.C. 1784]

AUTHORIZATION FOR APPROPRIATION

SEC. 1321. (a)¹⁸ There are hereby authorized to be appropriated such sums as may be necessary to carry out the provisions of this Act for fiscal years beginning after the fiscal year 1980. No authority to enter into contracts or to make payments or to expand previously appropriated funds under this Act shall be effective except to the extent or in such amounts as are provided in advance in appropriation Acts.

[16 U.S.C. 3208]

¹⁸So in original. Section enacted without a subsection (b).

Sec. 1322 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

EFFECT ON PRIOR WITHDRAWALS

SEC. 1322. (a) The withdrawals and reservation of the public lands made by Public Land Orders No. 5653 of November 16, 1978, 5654 of November 17, 1978, Public Land Orders numbered 5696 through 5711 inclusive of February 12, 1980, Federal Register Documents No. 34051, of December 5, 1978 and No. 79–17803 of June 8, 1979 and Proclamations No. 4611 through 4627, inclusive, of December 1, 1978, were promulgated to protect these lands from selection, appropriation, or disposition prior to the enactment of this Act. As to all lands not within the boundaries established by this Act of any conservation system unit, national conservation area, national recreation area, or national forest addition, the effective date of this Act, and such lands shall be managed by the Secretary pursuant to the Federal Land Policy and Management Act of 1976, or in the case of lands within a national forest, by the Secretary of Agriculture pursuant to the laws applicable to the national forests, unless otherwise specified by this Act. As to the Federal lands which are within the aforesaid boundaries, the aforesaid withdrawals and reservations are, on the effective date of this Act, hereby rescinded and superseded by the withdrawals and reservations made by this Act. Notwithstanding any provision to the contrary contained in any other act, the Federal lands within the aforesaid boundaries established by this Act shall not be deemed available for selection, appropriation, or disposition except as expressly provided by this Act.

(b) This section shall become effective upon the relinquishment by the State of Alaska of selections made by November 14, 1978, pursuant to the Alaska Statehood Act which are located within the boundaries of conservation system units, national conservation areas, national recreation areas, and forest additions, established, designated, or expanded by this Act.

[16 U.S.C. 3209]

ACCESS

SEC. 1323. (a) Notwithstanding any other provision of law, and subject to such terms and conditions as the Secretary of Agriculture may prescribe, the Secretary shall provide such access to nonfederally owned land within the boundaries of the National Forest System as the Secretary deems adequate to secure to the owner the reasonable use and enjoyment thereof: *Provided*, That such owner comply with rules and regulations applicable to ingress and egress to or from the National Forest System.

(b) Notwithstanding any other provision of law, and subject to such terms and conditions as the Secretary of the Interior may prescribe, the Secretary shall provide such access to nonfederally owned land surrounded by public lands managed by the Secretary under the Federal Land Policy and Management Act of 1976 (43 U.S.C. 1701–82) as the Secretary deems adequate to secure to the owner the reasonable use and enjoyment thereof: *Provided*, That such owner comply with rules and regulations applicable to access across public lands.

[16 U.S.C. 3210]

March 15, 2021

YUKON FLATS NATIONAL WILDLIFE REFUGE AGRICULTURAL USE

SEC. 1324. Nothing in this Act or other existing law shall be construed as necessarily prohibiting or mandating the development of agricultural potential within the Yukon Flats National Wildlife Refuge pursuant to existing law. The permissibility of such development shall be determined by the Secretary on a case-by-case basis under existing law. Any such development permitted within the Yukon Flats National Wildlife Refuge shall be designed and conducted in such a manner as to minimize to the maximum extent possible any adverse effects of the natural values of the unit.

[16 U.S.C. 3211]

TERROR LAKE HYDROELECTRIC PROJECT IN KODIAK NATIONAL WILDLIFE REFUGE

SEC. 1325. Nothing in this Act or the National Wildlife Refuge System Administration Act of 1966 (16 U.S.C. 668dd) shall be construed as necessarily prohibiting or mandating the construction of the Terror Lake Hydroelectric Project within the Kodiak National Wildlife Refuge. The permissibility of such development shall be determined by the Secretary on a case-by-case basis under existing law.

[16 U.S.C. 3212]

FUTURE EXECUTIVE ACTIONS

SEC. 1326. (a) No future executive branch action which withdraws more than five thousand acres, in the aggregate, of public lands within the State of Alaska shall be effective except by compliance with this subsection. To the extent authorized by existing law, the President or the Secretary may withdraw public lands in the State of Alaska exceeding five thousand acres in the aggregate, which withdrawal shall not become effective until notice is provided in the Federal Register and to both Houses of Congress. Such withdrawal shall terminate unless Congress passes a joint resolution of approval within one year after the notice of such withdrawal has been submitted to Congress.

(b) No further studies of Federal lands in the State of Alaska for the single purpose of considering the establishment of a conservation system unit, national recreation area, national conservation area, or for related or similar purposes shall be conducted unless authorized by this Act or further Act of Congress.

[16 U.S.C. 3213]

ALASKA GAS PIPELINE

SEC. 1327. Nothing in this Act shall be construed as imposing any additional requirements in connection with the construction and operation of the transportation system designated by the President and approved by the Congress pursuant to the Alaska Natural Gas Transportation Act of 1976 (Public Law 94–586; 90 Stat. 2903), or as imposing any limitations upon the authority of the Secretary concerning such system.

[16 U.S.C. 3214]

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1328 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

PUBLIC LAND ENTRIES IN ALASKA

SEC. 1328. (a)(1) Subject to valid existing rights, all applications made pursuant to the Acts of June 1, 1938 (52 Stat. 609), May 3, 1927 (44 Stat. 1364), May 14, 1898 (30 Stat. 413), and March 3, 1891 (26 Stat. 1097), which were filed with the Department of the Interior within the time provided by applicable law, and which describe land in Alaska that was available for entry under the aforementioned statutes when such entry occurred, are hereby approved on the one hundred and eightieth day following the effective date of this Act except where provided otherwise by paragraph (3) or (4) of this subsection, or where the land description of the entry must be adjusted pursuant to subsection (b) of this section, in which cases approval pursuant to the terms of this subsection shall be effective at the time the adjustment becomes final.

(2) Where an application describes land within the boundaries of a unit of the National Park System or a unit of the National Wildlife Refuge System, or a unit of the National Wilderness Preservation System in the Tongass or Chugach Forests established before the effective date of this Act or by this Act, and the described land was not withdrawn pursuant to section 11(a)(1) of the Alaska Native Claims Settlement Act, or where an application describes land which has been patented or deeded to the State of Alaska or which on or before the date of entry was validly selected by tentatively approved, patented, deeded or confirmed to the State of Alaska pursuant to applicable law and was not withdrawn pursuant to section 11(a)(1)(A) of the Alaska Native Claims Settlement Act from those lands made available for selection by section 11(a)(2) of the Act by any Native Village certified as eligible pursuant to section 11(b) of such Act, paragraph (1) of this subsection and subsection (c) of this section shall not apply and the application shall be adjudicated pursuant to the requirements of the Acts referred to in section 1328(a)(1) hereof, the Alaska Native Claims Settlement Act, and other applicable law.

(3) Paragraph (1) of this subsection and subsection (c) shall not apply and the application shall be adjudicated pursuant to the requirements of the Acts referred to in section 1328(a)(1) hereof, if on or before the one hundred and eightieth day following the effective date of the ¹⁹ Act—

(A) a Native Corporation files a protest with the Secretary of the Interior (the Secretary) stating that the applicant is not entitled to the land described in the application, and said land is withdrawn for selection by the corporation pursuant to the Alaska Native Claims Settlement Act; or

(B) the State of Alaska files a protest with the Secretary stating that the land described in the application is necessary for access to lands owned by the United States, the State of Alaska, or a political subdivision of the State of Alaska, to resources located thereon, or to a public body of water regularly employed for transportation purposes, and the protest states with specificity the facts upon which the conclusions con-

March 15, 2021

¹⁹So in original. Probably should be "this".

145

cerning access are based and that no reasonable alternatives for access exist; or

(C) a person or entity files a protest with the Secretary stating that the applicant is not entitled to the land described in the application and that said land is the situs of improvements claimed by the person or entity; or

(D) the State of Alaska files a protest with the Secretary respecting an entry which was made prior to a valid selection tentative approval, patent, deed, or confirmation to the State of Alaska pursuant to applicable law; or

(E) regarding public land entries within units of the National Wildlife Refuge System established or expanded in this Act, any such entry not properly made under applicable law, or not the subject of an application filed within the time required by applicable law, or not properly maintained thereafter under applicable law shall be adjudicated pursuant to the Act under which the entry was made.

(4) Paragraph (1) of this subsection and subsection (c) shall not apply to any application which was knowingly and voluntarily relinquished by the applicant.

(b) an applicant may amend the land description contained in his or her application if said description designates land other than that which the applicant intended to claim at the time of application and if the description as amended describes the land originally intended to be claimed. If the application is amended, this section shall operate to approve the application or to require its adjudication, as the case may be, with reference to the amended land de-scription only: *Provided*, That the Secretary shall notify the State of Alaska and all interested parties, as shown by the records of the Department of the Interior of the intended correction of the entry's location, and any such party shall have until the one hundred and eightieth day following the effective date of this Act or sixty days following mailing of the notice, whichever is later, to file with the Department of the Interior a protest as provided in subsection (a)(3) of this section, which protest, if timely, shall be deemed filed within one hundred and eighty days of the effective date of this Act notwithstanding the actual date of filing: Provided, further, That the Secretary may require that all applications designating land i na specific area be amended, if at all, prior to a date certain which date shall be calculated to allow for orderly adoption of a plan or survey for the specified area, and the Secretary shall mail notification of the final date for amendment to each affected applicant, and shall provide such other notice as the Secretary deems appropriate, at least sixty days prior to said date: Provided further, That no application may be amended for location following adoption of a final plan of survey which includes the location of the entry as described in the application or its location as desired by amendment.

(c) Where the land described in application (or such an application as adjusted or amended pursuant to subsection (b) or (c) of this section), was on that date withdrawn, reserved, or classified for powersite or power-project purposes, notwithstanding such withdrawal, reservation, or classification the described land shall be deemed vacant, unappropriated, and unreserved within the meaning of the Acts referred to in section 1328(a)(1) hereof, and, as

Sec. 1401 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

such, small be subject to adjudication or approval pursuant to the terms of this section: Provided, however, That if the described land is included as part of a project licensed under part I of the Federal Power Act of June 10, 1920 (41 Stat. 24), as amended, or is pres-ently utilized for purposes of generating or transmitting electrical power or for any other project authorized by Act of Congress, the foregoing provision shall not apply and the application shall be adjudicated pursuant to the appropriate Act: *Provided further*, That where the applicant commenced occupancy of the land after its withdrawal or classification for powerside purposes, the entry shall be made subject to the right of reentry provided the United States, by section 24 of the Federal Power Act, as amended: Provided further, That any right of reentry reserved in a patent pursuant to this section shall expire twenty years after the effective date of this Act if at that time the land involved is not subject to a license or an application for a license under part I of the Federal Power Act, as amended, or actually utilized or being developed for a purpose authorized by that Act, as amended or other Act of Congress.

(d) Prior to issuing a patent for an entry subject to this section, the Secretary shall identify and adjudicate any record entry or application for title to land described in the application, other than the Alaska Native Claims Settlement Act, the Alaska Statehood Act, or the Act of May 17, 1906, as amended, which entry or application claims land also described in the application, and shall determine whether such entry or application represents a valid existing right to which the application is subject. Nothing in this section shall be construed to affect rights, if any, acquired by actual use of the described land prior to its withdrawal or classification, as affecting National Forest lands.

[16 U.S.C. 3219]

TITLE XIV—AMENDMENTS TO THE ALASKA NATIVE CLAIMS SETTLEMENT ACT AND RELATED PROVISIONS

PART A—AMENDMENTS TO THE ALASKA NATIVE CLAIMS SETTLEMENT ACT

STOCK ALIENATION

SEC. 1401. (a) Section 7(h)(3) of the Alaska Native Claims Settlement Act is amended to read as follows:

"(3)(A) On December 18, 1991, all stock previously issued shall be deemed to be canceled, and shares of stock of the appropriate class shall be issued to each stockholder share for share subject only to such restrictions as may be provided by the articles of incorporation of the corporation, or agreements between corporations and individual shareholders.

"(B) If adopted by December 18, 1991, restrictions provided by amendment to the articles of incorporation may include, in addition to any other legally permissible restrictions—

"(i) the denial of voting rights to any holder of stock who is not a Native, or a descendant of a Native, and

"(ii) the granting to the corporation and a stockholder's immediate family, on reasonable terms, the first right to purchase a stockholder's stock (whether issued before or after the

As Amended Through P.L. 115-97, Enacted December 22, 2017

adoption of the restriction) prior to the sale or transfer of such stock (other than a transfer by inheritance) to any other party, including a transfer in satisfaction of a lien, writ of attachment, judgment execution, pledge, or other encumbrance.

"(C) Notwithstanding any provision of Alaska law to the contrary—

"(i) any amendment to the articles of incorporation of a regional corporation to provide for any of the restrictions specified in clause (i) or (ii) of subparagraph (B) shall be approved if such amendment receives the affirmative vote of the holders of a majority of the outstanding shares entitled to be voted of the corporation, and

"(ii) any amendment to the articles of incorporation of a Native Corporation which would grant voting rights to stockholders who were previously denied such voting rights shall be approved only if such amendment receives, in addition to any affirmative vote otherwise required, a like affirmative vote of the holders of shares entitled to be voted under the provisions of the articles of incorporation.".

(b) Section 8(c) of such Act is amended to read as follows:

"(c) The provisions concerning stock alienation, annual audit, and transfer of stock ownership on death or by court decree provided for regional corporations in section 7, including the provisions of section 7(h)(3), shall apply to Village Corporations Urban Corporations and Native Groups; except that audits need not be transmitted to the Committee on Interior and Insular Affairs of the House of Representatives or to the Committee on Energy and Natural Resources of the Senate.". (c) At the end of section 1696(h)(1) of title 43, United States

(c) At the end of section 1696(h)(1) of title 43, United States Code, insert immediately before the period the words: "or by stockholder who is a member of a professional organization, association, or board which limits the ability of that stockholder to practice his profession because of holding stock issued under this Act".

(d) Section 3 of the Alaska Native Claims Settlement Act is amended by the addition of a new subsection as follows:

"(m) 'Native Corporation' means any Regional Corporation, any Village Corporation, any Urban Corporation, and any Native Group.".

SELECTION REQUIREMENTS

SEC. 1402. Subsection (a)(2) of section 12 of the Alaska Native Claims Settlement Act (43 U.S.C. 1611(a)(2)), is amended by adding to the end of that subsection the following: *Provided*, That the Secretary in his discretion and upon the request of the concerned Village Corporation, may waive the whole section requirement where—

(A)(i) a portion of available public lands of a section is separated from other available public lands in the same section by lands unavailable for selection or by a meanderable body of water;

"(ii) such waiver will not result in small isolated parcels of available public land remaining after conveyance of selected lands to Native Corporations; and

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1403 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

"(iii) such waiver would result in a better land ownership pattern or improved land or resource management opportunity; or

"(B) the remaining available public lands in the section have been selected and will be conveyed to another Native Corporation under this Act.".

RETAINED MINERAL ESTATE

SEC. 1403. Section 12(c) of the Alaska Native Claims Settlement Act (43 U.S.C. 1611(c)) is amended by adding a new paragraph (4) to read as follows:

"(4) Where the public lands consist only of the mineral estate, or portion thereof, which is reserved by the United States upon patent of the balance of the estate under one of the public lands laws, other than this Act, the Regional Corporations may select as follows:

"(A) Where such public lands were not withdrawn pursuant to subsection 11(a)(3), but are surrounded by or contiguous to lands withdrawn pursuant to said subsection and filed upon for selection by a Regional Corporation, the Corporation may, upon request, have such public land included in its selection and considered by the Secretary to be withdrawn and properly selected.

"(B) Where such public lands were withdrawn pursuant to subsection 11(a)(1) and are required to be selected by paragraph (3) of this subsection, the Regional Corporation may, at its option exclude such public lands from its selection.

(C) Where the Regional Corporation elects to obtain such public lands under subparagraph (A) or (B) of this paragraph, it may select, within ninety days of receipt of notice from the Secretary, the surface estate in an equal acreage from other public lands withdrawn by the Secretary for that purpose. Such selections shall be in units no smaller than a whole selection, except where the remaining entitlement is less than six hundred and forty acres, or where an entire section is not available. Where possible, selections shall be of lands from which the subsurface estate was selected by that Regional Corporation pursuant to subsection 12(a)(1) or 14(h)(9) of this Act, and, where possible, all selections made under this section shall be contiguous to lands already selected by the Regional Corporation or a Village Corporation. The Secretary is authorized, as necessary, to withdrawn up to two times the acreage entitlement of the in lieu surface estate from vacant, unappropriated, and unreserved public lands from which the Regional Corporation may select such in lieu surface estate except that the Secretary may withdraw public lands which had been previously withdrawn pursuant to subsection 17(d)(1).

"(D) No mineral estate or in lieu surface estate shall be available for selection within the National Petroleum Reserve—Alaska or within Wildlife Refuges as the boundaries of those refuges exist on the date of enactment of this Act.".

VESTING DATE FOR RECONVEYANCES

SEC. 1404. (a) Section 14(c)(1) of the Alaska Native Claims Settlement Act is amended by inserting "as of December 18, 1971 (except that occupancy of tracts located in the Pribilof Islands shall be determined as of the date of initial conveyance of such tracts to the appropriate Village Corporation)" after "title to the surface estate in the tract occupied".

(b) Section 14(c)(2) of such Act is amended by inserting "as of December 18, 1971" after "title to the surface estate in any tract occupied".

(c) Section 14(c)(4) of such Act is amended to read:

"(4) the Village Corporation shall convey to the Federal Government, State, or to the appropriate Municipal Corporation, title to the surface estate for airport sites, airway beacons, and other navigation aids as such existed on December 18, 1971, together with such additional acreage and/or easements as are necessary to provide related governmental services and to insure safe approaches to airport runways as such airport sites, runways, and other facilities existed as of December 18, 1971.".

RECONVEYANCE TO MUNICIPAL CORPORATIONS

SEC. 1405. Section 14(c)(3) of the Alaska Native Claims Settlement Act is amended by striking out the semicolon at the end and inserting in lieu thereof the following new language: "unless the Village Corporation and the Municipal Corporation or the State in trust can agree in writing on an amount which is less than one thousand two hundred and eighty acres: *Provided further*, That any net revenues derived from the sale of surface resources harvested or extracted from lands reconveyed pursuant to this subsection shall be paid to the Village Corporation by the Municipal Corporation or the State in trust: *Provided, however*, That the word 'sale', as used in the preceding sentence, shall not include the utilization of surface resources for governmental purposes by the Municipal Corporation or the State in trust, nor shall it include the issuance of free use permits or other authorization for such purposes;".

CONVEYANCE OF PARTIAL ESTATES

SEC. 1406. (a) Section 14(h)(1) of the Alaska Native Claims Settlement Act (43 U.S.C. 1613(h)(1)) is amended by replacing the existing paragraph with the following paragraph to read as follows:

"(1) The Secretary may withdraw and convey to the appropriate Regional Corporation fee title to existing cemetery sites and historical places. Only title to the surface estate shall be conveyed for lands located in a Wildlife Refuge, when the cemetery or historical site is greater than 640 acres.". (b) Sections 14(h)(2) and 14(h)(5) of the Alaska Native Claims

(b) Sections 14(h)(2) and 14(h)(5) of the Alaska Native Claims Settlement Act (43 U.S.C. 1613 (h)(2) and (h)(5)) are amended by adding to the end of each section "unless the lands are located in a Wildlife Refuge".

(c) Section 14(h)(6) of the Alaska Native Claims Settlement Act

(43 U.S.C. 1616(h)(6)) is modified by adding at the end thereof the

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1406 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

following sentence: "Any minerals reserved by the United States pursuant to the Act of March 8, 1922 (42 Stat. 415), as amended, in a Native Allotment approved pursuant to section 18 of this Act during the period December 18, 1971, through December 18, 1975, shall be conveyed to the appropriate Regional Corporation, unless such lands are located in a Wildlife Refuge or in the Lake Clark areas as provided in section 12 of the Act of January 2, 1976 (Public Law 94–204), as amended.".

(d) Section 14(h) of the Alaska Native Claims Settlement Act
(43 U.S.C. 1613(h)) is amended by adding as the end thereof the following new paragraphs:
"(9) Where the Regional Corporation is precluded from re-

ceiving the subsurface estate in lands selected and conveyed pursuant to paragraph (1), (2), (3) or (5), or the retained mineral estate, if any, pursuant to paragraph (6), it may select the subsurface estate in an equal acreage from other lands withdrawn for such selection by the Secretary, or, as to Cook Inlet Region, Incorporated, from those areas designated for in lieu selection in paragraph I.B.(2) of the document identified in section 12(b) of Public Law 94-204. Selections made under this paragraph shall be contiguous and in reasonably compact tracts except as separated by unavailable lands, and shall be in whole sections, except where the remaining entitlement is less than six hundred and forty acres. The Secretary is authorized to withdraw, up to two times the Corporation's entitlement, from vacant, unappropriated, and unreserved public lands, including lands solely withdrawn pursuant to section 17(d)(1), and the Regional Corporation shall select such entitlement of subsurface estate from such withdrawn lands within ninety days of receipt of notification from the Secretary.

"(10) Notwithstanding the provisions of subsection 22(h), the Secretary, upon determining that specific lands are available for withdrawal and possible conveyance under this subsection, may withdraw such lands for selection by and conveyance to an appropriate applicant and such withdrawal shall remain until revoked by the Secretary.

"(11) For purposes set forth in subsections (h) (1), (2), (3), (5), and (6), the term "Wildlife Refuges refers to Wildlife Refuges as the boundaries of those refuges exist on the date of enactment of this Act.".

(e) [43 U.S.C. 1613 note] Any Regional Corporation which asserts a claim with the Secretary to the subsurface estate of lands selectable under section 14(h) of the Alaska Native Claims Settlement Act which are in a Wildlife Refuge shall not be entitled to any in lieu surface or subsurface estate provided by subsections 12(c)(4) and 14(h)(9) of such Act. Any such claim must be asserted within one hundred and eighty days after the date of enactment of this Act. Failure to assert such claim within the one-hundred-and-eighty-day period shall constitute a waiver of any right to such subsurface estate in a Wildlife Refuge as the boundaries of the refuge existed on the date of enactment of the Alaska Native Claims Settlement Act.

SHAREHOLDER HOMESITES

SEC. 1407. Section 21 of the Alaska Native Claims Settlement Act is amended by adding a new subsection at the end thereof, as follows:

"(j) A real property interest distributed prior to December 18, 1991, pursuant to a program to provide homesites to its shareholders, shall be deemed conveyed and received pursuant to this Act: *Provided*, That the land received is restricted by covenant for a period not less than ten years to single-family (including traditional extended family customs) residential occupancy, and by such other covenants and retained interests as the Village Corporation deems appropriate; *Provided further*, That the land conveyed does not exceed one and one-half acres: *Provided further*, That the shareholder receiving the homesite, if the shareholder subdivides the land received, shall pay all Federal, State, and local taxes which would have been incurred but for this subsection, together with simple interest at six percent per annum calculated from the date of receipt of the land to be paid to the appropriate taxing authority.".

BASIS IN THE LAND

SEC. 1408. Section 21(c) of the Alaska Native Claims Settlement Act is amended to read as follows:

"(c) The receipt of land or any interest therein pursuant to this Act or of such cash in order to equalize the values of properties exchanged pursuant to subsection 22(f) shall not be subject to any form of Federal, State, or local taxation. The basis for determining gain or loss from the sale or other disposition of such land or interest in land for purposes of any Federal, State or local tax imposed on or measured by income shall be the fair value of such land or interest in land at the time of receipt, adjusted as provided in section 1016 of the Internal Revenue Code of 1954, a amended: Provided, however, That the basis of any such land or interest therein attributable to an interest in a mine, well, other natural deposit, or block of timber shall be not less than the fair value of such mine, well, natural deposit, or block of timber (or such interest therein as the Secretary shall convey) at the time of the first com-mercial development thereof, adjusted as provided in section 1016 of such Code. For purposes of this subsection, the time of receipt of land or any interest therein shall be the time of the conveyance by the Secretary of such land or interest (whether by interim conveyance or patent).".

FIRE PROTECTION

SEC. 1409. Subsection (e) of section 21 of the Alaska Native Claims Settlement Act (43 U.S.C 1620(e)) is amended by inserting the words "corporation organized under section 14(h)(3)," after "Native group," by replacing the comma following the citation "(64 Stat. 967, 1100)" with a period, and by making a revised sentence out of the remaining phrase by striking the words "and" and "also", replacing the comma after the word "lands" with the words "they shall", and replacing the word "forest" with "wildland".

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1410 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

INTERIM CONVEYANCES AND UNDERSELECTIONS

SEC. 1410. Section 22(j) of the Alaska Native Claims Settlement Act is amended to read as follows:

"(j)(1) Where lands to be conveyed to a Native, Native Corporation, or Native group pursuant to this Act as amended and supplemented have not been surveyed, the same may be conveyed by the issuance of an 'interim conveyance' to the party entitled to the lands. Subject to valid existing rights and such conditions and reservations authorized by law as are imposed, the force and effect of such an interim conveyance shall be to convey to and vest in the recipient exactly the same right, title, and interest in and to the lands as the recipient would have received had he been issued a patent by the United States. Upon survey of lands covered by an interim conveyance a patent thereto shall be issued to the recipient. The boundaries of the lands as defined and conveyed by the interim conveyance shall not be altered but may then be redescribed, if need be, in reference to the plat or survey. The Secretary shall make appropriate adjustments to insure that the recipient receives his full entitlement. Where the term 'patent,' or a derivative thereof, is used in this Act, unless the content precludes such construction, it shall be deemed to include 'interim' conveyance,' and the conveyances of land to Natives and Native Corporations provided for this Act shall be as fully effectuated by the issuance of interim conveyances as by the issuance of patents.

"(2) Where lands selected and conveyed, or to be conveyed to a Village Corporation are insufficient to fulfill the Corporation's entitlement under subsection 12(b), 14(a), 16(b), or 16(d), the Secretary is authorized to withdraw twice the amount of unfulfilled entitlement and provide the Village Corporation ninety days from receipt of notice from the Secretary to select from the lands withdrawn the land it desires to fulfill its entitlement. In making the withdrawal, the Secretary shall first withdraw public lands that were formerly withdrawn for selection by the concerned Village Corporation by or pursuant to subsection 11(a)(1), 11(a)(3), 16(a), or 16(d). Should such lands no longer be available, the Secretary may withdraw public lands that are vacant, unreserved, and unappropriated, except that the Secretary may withdraw public lands which had been previously withdrawn pursuant to subsection 17(d)(1). Any subsequent selection by the Village Corporation shall be in the manner provided in this Act for such original selections.".

[Sec. 1411 amended section 2 of Public Law 94–204]

LIMITATIONS

SEC. 1412. Except as specifically provided in this Act, (i) the provisions of the Alaska Native Claims Settlement Act are fully applicable to this Act, and (ii) nothing in this Act shall be construed to alter or amend any of such provisions.

[43 U.S.C. 1639]

PART B-OTHER RELATED PROVISIONS

SUPPLEMENTAL APPROPRIATION FOR NATIVE GROUPS

SEC. 1413. The Secretary shall pay by grant to each of the Native Group Corporations established pursuant to section 14(h)(2) of the Alaska Native Claims Settlement Act and finally certified a a Native Group, an amount for more than \$100,000 or less than \$50,000 adjusted according to population of each Group. Funds authorized under this section may be used only for planning, development, and other purposes for which the Native Group Corporations are organized under the Settlement Act.

[43 U.S.C. 1618]

153

FISCAL YEAR ADJUSTMENT ACT

SEC. 1414. (a) Moneys appropriated for deposit in the Alaska Native Fund for the first year following the enactment of this Act, shall, for the purposes of section 5 of Public Law 94–204 only, be deposited into the Alaska Native Fund on the first day of the fiscal year for which the moneys are appropriated, and shall be distributed at the end of the first quarter of the fiscal year in accordance with section 6(c) of the Alaska Native Claims Settlement Act notwithstanding any other provision of law.

(b) For the fiscal year in which this Act is enacted, the money appropriated shall be deposited within 10 days of enactment, unless it has already been deposited in accordance with existing law, and shall be distributed no later than the end of the quarter following the quarter in which the money is deposited: *Provided*, That if the money is already deposited at the time of enactment of this Act, it must be distributed at the end of the quarter in this Act is enacted.

(c) Notwithstanding section 38 of the Fiscal Year Adjustment Act or any other provisions of law, interest earned from the investment of appropriations made pursuant to the Act of July 31, 1976 (Public Law 94–373; 90 Stat. 1051), and deposited in the Alaska Native Fund on or after October 1, 1976, shall be deposited in the Alaska Native Fund within thirty days after enactment of this Act and shall be distributed as required by section 6(c) of the Alaska Native Claims Settlement Act.

[43 U.S.C. 1605 note]

RELINQUISHMENT OF SELECTIONS PARTLY WITHIN CONSERVATION UNITS

SEC. 1415. Whenever a valid State or Native selection is partly in and partly out of the boundary of a conservation system unit, notwithstanding any other provision of law to the contrary, the State or any Native Corporation may relinquish its rights in any portion of any validly selected Federal land, including land underneath waters, which lies within the boundary of the conservation system unit. Upon relinquishment, the Federal land (including land underneath waters) so relinquished within the boundary of the conservation system unit shall become, and be administered as, a part of the conservation system unit. The total land entitlement

Sec. 1416 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

of the State or Native Corporation shall not be affected by such relinquishment. In lieu of the lands and waters relinquished by the State, the State may select pursuant to the Alaska Statehood Act as amended by this Act, an equal acreage of other lands available for such purpose. The Native Corporation may retain an equal acreage from overselection lands on which selection applications were otherwise properly and timely filed. A relinquishment pursuant to this section shall not invalidate as otherwise valid State or Native Corporation land selection outside the boundaries of the conservation system unit, on the grounds that after such relinquishment, the remaining portion of the land selection no longer meets applicable requirements of size, compactness, or contiguity, or that the portion of the selection retained immediately outside the conservation system unit does not follow section lines along the boundary of the conservation system unit. The validity of the selection outside such boundary shall not be adversely affected by the relinguishment.

[43 U.S.C. 1640]

BRISTOL BAY GROUP CORPORATION LANDS

SEC. 1416. (a) Congress finds that the individual Natives enrolled to Port Alsworth are enrolled at-large in the Bristol Bay Native Corporation. The roll prepared by the Secretary shall be determinative of this fact and such enrollment shall be final.

(b) The individual Natives enrolled to Port Alsworth have formed a group corporation which shall hereafter be referred to as Tanalian Incorporated. The benefits bestowed by this section upon these Natives shall accrue to such group corporation, regardless of its name.

(c) If Tanalian Incorporated is certified as a group under the Alaska Native Claims Settlement Act, Tanalian Incorporated shall be entitled to make selections in accordance with subsection (d) hereof.

(d)(1) Tanalian Incorporated if certified shall be entitled to make selections of the surface estate of public lands as that term is described in section 3(e) of the Alaska Native Claims Settlement Act from the following described lands, except it may not select any land of Power Site Reserve 485 (the Kontrashibuna Power Site), land acquired by the United States after January 1, 1979, or land subject to a valid existing right, in the amount agreed to by Bristol Native Corporation (not to exceed 320 acres per person or 2,240 acres, whichever is less) and charged against Bristol Bay Native Corporation's rights to select under section 14(h) as provided for in 43 CFR 2653.1(b):

Seward Meridian

Township 1 north, Range 29 west, sections 3, 4, 5, 8, 9, 10, 16, 17, 18, 19, 20, and 21.

(2) If Tanalian Incorporated is certified as a group, the Secretary shall give written notice within sixty day of such certification to Bristol Bay Native Corporation.

(3) If such notice is given, Bristol Bay Native Corporation

shall, within sixty days thereafter, give written notice to the Sec-

As Amended Through P.L. 115-97, Enacted December 22, 2017

retary and Tanalian Incorporated as to the amount of acreage Tanalian Incorporated may select.

(4) Within one hundred and eighty days after receipt of such notice, Tanalian Incorporated may select, pursuant to section 14(h)(2) of the Alaska Native Claims Settlement Act, the lands withdrawn pursuant to subsection (d)(1).

(5) Within one hundred and eighty days after Tanalian Incorporated makes selections in accordance with subsection (d)(1) hereof, Bristol Bay Native Corporation may select subject to any valid existing right an amount of subsurface estate from public lands as defined in the Alaska Native Claims Settlement Act previously withdrawn under sections 11(a)(1) or 11(a)(3) of the Alaska Native Claims Settlement Act within its boundaries equal to the surface estate entitlement of Tanalian Incorporated. Bristol Bay Native Corporation will forego in lieu subsurface selections in that portion of the Nondalton withdrawal area which falls within the Lake Clark Preserve. Selections made by Bristol Bay Native Corporation shall have priority over any selections made by the State after December 18, 1975. Such subsurface selections shall be in a single contiguous and reasonably compact tract and the exterior boundaries of such selections shall be in conformity with the public lands survey systems.

(e) If there is any conflict between selections made by Tanalian Incorporated pursuant to this section and valid Cook Inlet Region, Incorporated or Cook Inlet Region Village selections, the selections of Cook Inlet Region, Incorporated or the Cook INlet Region Village shall prevail.

(f) The Secretary shall convey to Tanalian Incorporated and to Bristol Bay Native Corporation the surface and subsurface estate, respective of the acreage selected by the corporation pursuant to this section.

(g) Nothing contained in this section, or done pursuant to authorizations made by this section, shall after or affect the acreage entitlement of Cook Inlet Region, Incorporated, or Bristol Bay Native Corporation pursuant to section 12(c) of the Alaska Native Claims Settlement Act nor the boundaries of Cook Inlet Region, Incorporated or Bristol Bay Native Corporation, respectively.

PRIBILOF ISLANDS ACQUISITION AUTHORITY

SEC. 1417. (a) Congress finds and declares that—

(1) certain cliff areas on Saint Paul Island and Saint George Island of the Pribilof Islands group in the Bering Sea and the entirety of Otter Island, and Walrus Island, are used by numerous species of migratory birds, several of them unique, as rookeries;

(2) these areas are of singularly high value for such birds; (3) these cliff areas, from the line of mean high tide to and including the bluff and areas island from them, and the entirety of otter Island, and Walrus Island, aggregating approximately eight thousand acres, properly ought to be made and be managed as part or parts of the Alaska Maritime National Wildlife Refuge free of any claims of Native Corporation ownership; and

Sec. 1418 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(4) this can best be accomplished through purchase by the United States.

(b) The Secretary is authorized and directed to acquire the lands described in subsection (a)(3) of this section on the terms of and conditions set forth in the Agreement known as the "Pribilof Terms and Conditions", between Tanadgusix, Incorporated, Tanaq, Incorporated, the Aleut Corporation, and the Department of the Interior, incorporated as an Attachment of the Interior, dated August 4, 1980, file reference FWS 1366, addressed to the Aleut, Tanadgusix, and Tanaq Corporations. The "Pribilof Terms and Conditions," as referenced in this subsection, are hereby ratified as to the duties and obligations of the United States and its agencies, Tanadgusix, Incorporated, Tanaq, Incorporated, and the Aleut Cor-poration: *Provided*, That the "Pribilof Terms and Conditions" may be modified or amended, upon the written agreement of all parties thereto and appropriate notification in writing to the appropriate committees of the Congress, without further action by the Congress. Upon acquisition by the United States, the lands described in such subsection (a)(3) shall be incorporated within, and made a subunit of, the Alaska Maritime National Wildlife Refuge and administered accordingly.

(c) There are hereby authorized to be appropriated for the purposes of this section, out of any money in the Treasury not otherwise appropriated, for the acquisition of such lands, not to exceed \$7,500,000, to remain available until expended, and without regard to fiscal year limitation.

(d) The land or money exchanged under this section shall be deemed to be property exchanged within the meaning of section 21(c) of the Alaska Native Claims Settlement Act.

NANA/COOK INLET REGIONAL CORPORATION LANDS

SEC. 1418. (a) The following lands are hereby withdrawn for selection pursuant to the provisions of section 14(h)(8) of the Alaska Native Claims Settlement Act and this section:

Kateel River Meridian

Township 32 north, range 18 west, sections 3 through 10, 13 through 36, except those lands within the Kelly River drainage;

Township 32 north, range 17 west, sections 29 through 32, except those lands within the Kelly River drainage;

Township 31 north, range 18 west;

Township 31 north, range 17 west, sections 5 through 8, except those lands within the Kelly River drainage, 17 through 2, 29 through 32;

Township 30 north, range 19 west, sections 1 through 18; Township 30 north, range 18 west, sections 1 through 9; and

Township 30 north, range 17 west, section 6.

(b)(1) On or prior to one hundred and eighty days from the date of enactment of this Act, NANA Regional Corporation, Incorporated, may select, pursuant to section 14(h)(8) of the Alaska Native's Claims Settlement Act, from the lands withdrawn pursuant

As Amended Through P.L. 115-97, Enacted December 22, 2017

to subsection (a). In addition, on or prior to such date, Cook Inlet Region, Incorporated, if it receives the written consent of NANA Regional Corporation, Incorporated, and of the State of Alaska, may select from such lands, such selections to be credited against the Secretary's obligation under paragraph I(C)(1) of the document entitled, "Terms and Conditions for Land Consolidation and Management in the Cook Inlet Area as Clarified August 31, 1976", and any such selections conveyed shall be conveyed in partial satisfaction of the entitlement of Cook Inlet Region, Incorporated, under section 12 of Public Law 94–204, as amended.

(2) The lands selected by NANA Regional Corporation, Incorporated, or Cook Inlet Region, Incorporated, unless otherwise provided in a waiver of this paragraph (b)(2) by the Secretary, shall consist of tracts which—

(A) contain not less than eight sections or 5,120 acres, whichever is less; and

(B) have boundaries which follow section lines, except where such boundary is the border of a meanderable body of water, with no segment of an exterior line less than two miles in length (except where shorter segments are necessary (1) to follow section lines where township lines are offset along standard parallels caused by the convergence of meridians, (2) to conform to section lines where a section is less than standard size, or (3) to avoid crossing the boundary lines of conservation system units created by this Act, or of lands which are unavailable for section).

(c) The Secretary shall convey the surface and subsurface estate of the acreage selected pursuant to subsection (b). Conveyances pursuant to this section shall be subject to valid existing rights and the provisions of the Alaska Native Claims Settlement Act.

(d) Nothing in this section shall be deemed to increase or decrease the acreage entitlement of either NANA Regional Corporation, Incorporated, or Cook Inlet Region, Incorporated under any section of the Alaska Native Claims Settlement Act.

(e) Any lands withdrawn under subsection (a) and not selected by either NANA Regional Corporation, Incorporated or Cook Inlet Region, Incorporated, shall return to the public domain subject to any prior withdrawals made by the Secretary pursuant to subsection 17(d)(1) of the Alaska Native Claims Settlement Act and the provisions of section 906(k) of this Act.

(f) Nothing in this section shall be construed as granting or denying to any Regional Corporation, including NANA Regional Corporation, Incorporated, or Cook Inlet Region, Incorporated, the right to select land pursuant to section 14(h)(8) of the Alaska Native Claims Settlement Act outside the areas withdrawn by sections 11 and 16 of such Act.

DOYON REGIONAL CORPORATION LANDS

SEC. 1419. LAND EXCHANGE.—(a)(1) The Secretary is authorized, on the terms and conditions provided in this section and in section 1420, to accept from Doyon, Limited, a Regional Corporation organized pursuant to the Alaska Native Claims Settlement

As Amended Through P.L. 115-97, Enacted December 22, 2017

Act, a relinquishment of all selections filed by that corporation under sections 12(c) and 14(h)(8) of such Act which-

(A) lie within the watershed of the Charley River, were withdrawn for selection by Doyon pursuant to section 11(a)(3)of such Act and lie within the following townships:

FAIRBANKS MERIDIAN

Township 2 north, range 23, 24, 25, and 26 east;

Township 3 north, range 23, 24, 25, and 26 east;

Township 4 north, range 24, 25, and 26 east; and

Township 2 south, range 20 east.

(B) lie in the following townships outside, but adjacent to, the Charley River watersheld;

FAIRBANKS MERIDIAN

Township 2 north, range 23 east; and

Township 2 north, range 24 east, sections 19 through 21, 28 through 33, inclusive.

(C) lie within the following townships inside the Kanuita National Wildlife Refuge:

FAIRBANKS MERIDIAN

Township 15 north, range 20 west, sections 4 through 9, 16 through 18, inclusive; Township 17 north, range 23 west.

(D) lie within the following townships along the Yukon River:

KATEEL RIVER MERIDIAN

Township 19 south, range 3 west. That portion lying west of the mean high water line of the Yukon River;

Township 20 south, range 3 west. All except the Yukon River and Bullfrog Island;

Township 21 south, range 3 west. That portion of sections 7, 8, and 9 lying south of Honeymoon Slough, and sections 16, 17, and 18; and

Township 21 south, range 4 west. Sections 12 and 13 above the mean high water line of the Yukon River, and sections 2, 3, 10, 11, 14, 15, 19 through 23, and 27 through 34 all lying west of the mean high water line of the Yukon River.

(2) Doyon, Limited, shall have ninety days after the date of enactment of this Act to effect the relinquishment of all the land selections described in subsection (a) hereof, and shall not be entitled to any of the benefits of subsections (b), (c) and (d) hereof or of section 1420 of this Act if the relinquishment of all such selections does not occur during that period.

(3) Following the relinquishment by Doyon, Limited, of all the land selections described in subsection (a) hereof, the Secretary shall determine the acreage so relinquished by such measuring techniques, including aerial photograph but not ground surveys, upon which he and Doyon may agree.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(b)(1) In exchange for the lands relinquished pursuant to subsection (a) hereof, the Secretary shall convey to Doyon, Limited, pursuant to the provisions of the Alaska Native Claims Settlement Act, subject to valid existing rights and on the terms and conditions hereinafter set forth, such lands as Doyon may select, within one year after the Secretary's acreage determination pursuant to subsection (a)(3) hereof, on an acre-for-acre basis up to the total acreage so relinquished, from the following described lands:

Fairbanks Meridian

Township 35 north, range 7 west, sections 19 through 36;

Township Township 34 north, range 7 west, sections 1 through 21, and 28 through 33;

Township 29 north, range 13 west, sections 1 through 3, and 10 through 15;

Township 20 north, range 10 west, within the study area delineated in section 1420;

Township 20 north, range 11 west, within the study area delineated in section 1420;

Township 20 north, range 12 west, within the study area delineated in section 1420 and all remaining lands in the township which are outside of the Hodzana River watersheld;

Township 21 north, range 10 west, within the study area delineated in section 1420;

Township 21 north, range 11 west, within the study area delineated in section 1420 and all the remaining lands in the township which are outside of the Hodzana River watersheld;

Township 1 north, range 25 east, sections 13, 14, 15, 21 through 28, and 33 through 36: *Provided*, That Doyon may not receive a land conveyance within any of the following watersheds:

(1) Arctic Creek, a tributary of Flume Creek;

(2) Diamond Fork of the Seventy-mile River; and

(3) Copper Creek, a tributary of the Charley River.

Township 1 south, range 25 east, sections 1, 2, 3, 10 through 14, 23, 24, and 25: *Provided*, That Doyon may not receive a land conveyance within the watersheld of Copper Creek, a tributary of the Charley River;

Township 3 south, range 30 east, sections 20 through 29 and 32 through 36;

Township 4 south, range 28 east, sections 10 through 15, 22 through 28, 33 and 36: *Provided*, That Doyon may not receive a land conveyance any closer than one mile to the mean high water line of the North Fork of the Fortymile River, nor any closer than one-half mile to Champion Creek;

Township 4 south, range 29 east, sections 18 through 22, and 25 through 36: *Provided*, That Doyon may not re-

As Amended Through P.L. 115-97, Enacted December 22, 2017

ceive a land conveyance any closer than one-half mile to the mean high water line of Champion Creek;

Township 4 south, range 30 east, sections 1, 2, 11, 12, 13, 24, 25, and 28 through 36: Provided, That Doyon may not receive a land conveyance any closer than one-half mile to the mean high water line of Champion Creek;

Township 4 south, range 31 east, sections 6, 7, 8, 17 through 20, and 29 through 32: Provided, That Doyon may not receive a land conveyance any closer than one-half mile to the mean high water line of Champion Creek;

Township 5 south, range 30 east, sections 1 through 6, 11 and 12: Provided, That Doyon may not receive a land conveyance any closer than one-half mile to the mean high water line of Champion Creek;

Township 5 south, range 31 east, sections 4 through 9: *Provided*, That Doyon may not receive a land conveyance any closer than one-half mile to the mean high water line of Champion Creek;

Township 5 south, range 25 east, sections 12, 13, and 24: Provided, That Doyon may not receive a land conveyance any closer than one-half mile to the mean high water line of the Middle Fork of the Fortymile River;

Township 5 south, range 26 east, sections 7, 8, and 17 through 20: Provided, That Doyon may not receive a land conveyance any closer than one-half mile to the mean high water line of the Middle Fork of the Fortymile River;

Township 6 south, range 18 east, sections 4 through 9 and 16 through 19;

Township 7 south, range 17 east, sections 12, 13, 24, 25, 26, and 36;

Township 7 south, range 18 east, sections 7, 8, 17 through 20, and 29 through 32;

Township 8 south, range 18 east, sections 1 through 4, 9 through 16, 21 through 28, and 23 through 36;

Township 6 south, range 28 east, sections 31 through 38: Provided, That Doyon may not receive a land conveyance any closer than one-half mile to the mean high water line of Hutchison Creek;

Township 7 south, range 28 east, sections 4 through 9, 14 through 23, and 26 through 35; Township 7 south, range 21 east, sections 11 through

14, 23 through 26, 35, and 36; and

Township 7 south, range 22 east, sections 2 through 11.

Copper River Meridian

Township 27 north, range 6 east, sections 1, 2, 11, and 12;

Township 27 north, range 7 east, sections 1 through 12;

Township 28 north, range 7 east, sections 31 through 36; and

Township 28 north, range 6 east, sections 35 to 36.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(2) Unless a waiver of any such requirement is obtained from the Secretary, the lands selected by Doyon pursuant to subsection (b)(1) shall consist of tracts which: (a) contain not less than eight sections or five thousand one hundred and twenty acres, whichever is smaller, except for the last tract required to complete Doyon's land entitlement; and (b) have boundaries which follow section lines, except where such boundary is the border of a navigable body of water, with no segment of an exterior line less than two miles in length (except where shorter segments are necessary to follow section lines where township lines are offset along standard parallels caused by the convergence of meridians, to conform to section lines where a section is less than standard size, or to avoid crossing the boundary lines of conservation system units created by this Act, or of lands which are unavailable for selection). Selections under subsection (b)(1), subsection (c), and section 1420 shall not be subject to or charged against the maximum acreage limitations set forth in paragraph 3B(2) and (b) of the Stipulation and Agreement entered into by Doyon and the Secretary in Doyon. Limited against Morton, civil action numbered 1586-73, in the United States District Court for the District of Columbia.

(3) The lands selected by Doyon, Limited, and conveyed by the Secretary pursuant to subsection (b) hereof shall be treated as if such lands had been withdrawn pursuant to section 11(a)(3) of the Alaska Native Claims Settlement Act and had been selected by Doyon pursuant to section 12(c) of that Act. A failure by Doyon, Limited, to select its total land entitlement under subsection (b)(1) shall not affect Doyon's total land entitlement under sections 12(c) and 14(h)(8) of such Act.

(4) Beginning on the date of enactment of this Act, the lands described in subsection (b)(1) hereof shall be withdrawn from all forms of appropriation under the public land laws as if such lands had been withdrawn pursuant to section 11(a) of the Alaska Native Claims Settlement Act. The Secretary is authorized to terminate such withdrawal with respect to lands not selected by by Donoy, Limited, either one year after the Secretary's acreage determination pursuant to subsection (a)(3) hereof or, with respect to the lands subject to such release, upon the giving of notice by Doyon to the Secretary that the corporation is releasing its selection rights under this paragraph to all or part of the withdrawn lands, whichever first occurs. Such withdrawal shall not prevent reasonable surface studies or mineral exploration, including core drilling, by Doyon or its assigns on the lands withdrawn, subject to such rules and regulations as the Secretary may prescribe: Provided, That the issuance of regulations under this subparagraph, or any permits thereunder shall not be subject to any requirements for preparation or submission of an environmental impact statement contained in the National Environmental Policy Act of 1969.

(c)(1) During the withdrawal period specified in subsection (b)(4) hereof, the lands so withdrawn shall also be available for selection by Doyon, Limited, subject to the requirements of subsection (b)(2), in whole or partial satisfaction of its land entitlement under section 14(h)(8) of the Alaska Native Claims Settlement Act, and the period of withdrawal shall be extended with respect to any lands so selected until the date of conveyance pursuant to section

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1420 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

14(e) of such Act. The Secretary shall issue a decision to convey title to the lands selected by Doyon pursuant to this subparagraph, subject to valid existing rights, within one hundred and eighty days after each selection.

(2) At any time after enactment of this Act, but no later than six months after termination of the withdrawal provided in subsection (b)(4) hereof, any or all of the land entitlement of Doyon, Limited, under section 14(h)(8) of the Alaska Native claims Settlement Act may be satisfied by Doyon's identification of the appropriate acreage within lands withdrawn pursuant to section 11(a)(3)of the Alaska Native Claims Settlement Act, which were selected by Doyon on or before December 18, 1975, under section 12(c) of such Act, and have not been relinquished. Upon identification by Doyon, Limited, under this paragraph, such acreage shall no longer be deemed a section 12(c) selection, shall be charged against Doyon's section 14(h)(8) land entitlement and shall be conveyed by the Secretary to Doyon in accordance with the provisions of the Alaska Claims Settlement Act.

(3) In the event Doyon, Limited, effects a relinquishment under subsection (a) hereof, and the provisions of this paragraph thus become operative, the corporation shall not thereafter make selections under section 14(h)(8) of the Alaska Native Claims Settlement Act on lands which were (a) withdrawn pursuant to section 11(a), but not selected under section 12(c) of such Act and (b) lie within a conservation system unit created or expanded pursuant to this Act: *Provided*, That all Doyon's other selection rights under section 14(h)(8) shall not be affected.

(d)(1) In recognition of the potential need of Doyon, Limited, for access in a southerly direction from its landholdings in the watersheds of the Kandik and Nation Rivers across the Yukon River, the Secretary shall review applications submitted by Doyon, Limited, for one or more rights-of-way which, in order to provide such access, would pass through public lands within the Yukon-Charley National Preserve.

(2) The Secretary shall approve an application reviewed under paragraph (1) of this subsection, and shall grant the right-of-way requested in such application, if he determines that there exists no economically feasible or otherwise reasonably available alternative route.

(3) Each right-of-way granted under this subsection shall be subject to such reasonable regulations issued by the Secretary as are necessary to minimize the adverse impact of such right-of-way upon any conservation system unit.

(4) No rights-of-way shall be granted under this subsection which would cross the Charley River or which would involve any lands within the watersheld of the Charley River.

HODZANA RIVER STUDY AREA

SEC. 1420. (a) Subject to the provisions of section 1419 (b) and (c) of this Act, the following described lands, during the period of withdrawal specified in section 1419(b)(4), shall be set aside and managed as a study area by the United States Fish and Wildlife Service in cooperation with Doyon, Limited:

As Amended Through P.L. 115-97, Enacted December 22, 2017

163

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 1420

Beginning at elevation point 2970 which lies within the northeast one-quarter of section 10, township 21 north, range 9 west Fairbanks meridian;

thence westerly following the crest of the ridgeline of which elevation point 2970 is a part through sections 10, 9, 8, 7, and 6 of township 21 north, range 9 west Fairbanks meridian to the true point of beginning which is the intersection of the crest of the ridgeline of which elevation point 2970 is a part with the township line which separates section 6, township 21 north, range 9 west Fairbanks meridian and section 1, township 21 north, range 10 west Fairbanks meridian;

thence from the true point of beginning; westerly following the crest of the ridgeline of which elevation point 2970 is a part through sections 1, 2, 3, 4, 9, 8, 5, 7, and 6 of township 21 north, range 10 west Fairbanks meridian, and through sections 1, 2, and 3 of township 21 north, range 11 west fairbanks meridian to the intersection of the crest of the aforementioned ridgeline with the crest of the ridgeline which is the watershed boundary between the Hodzana River and west flowing tributaries of the South Fork of the Koyukuk River;

thence southerly and westerly along the crest of this watersheld boundary through sections 3, 10, 15, 16, 17, 20, 21, 29, 32, and 31 of township 21 north, range 11 west Fairbanks meridian, section 36 of township 21 north, range 12 west Fairbanks meridian, sections 1, 2, 11, 12, 13, 14, 23, 24, 25, 26, 36, 34, and 35 of township 20 north, range 12 west Fairbanks meridian, and to the northeast one-quarter of section 3, township 19 north, range 12 west Fairbanks meridian where the crest of the watershed of the Hodzana River turns in an easterly direction and becomes, first the divide between the watersheld of the Hodzana and Kanuti Rivers and then the divide between the Hodzana and Dall Rivers;

thence easterly along the the crest of this watersheld to the peak of Dall Mountain which lies within the southeast one-quarter of section 1, township 19 north, range 11 west Fairbanks meridian;

thence northeasterly along the crest of Dall Mountain to the intersection of the crest of Dall Mountain with the line between township 20 north, range 9 west Fairbanks meridian and township 20 north, range 10 west Fairbanks meridian which intersection lies approximately on elevation point 3491, the highest point of Dall Mountain on the eastern line of section 36 township 20 north, range 10 west Fairbanks meridian;

thence north along the township line between townships 20 and 21 north, ranges 9 and 10 west Fairbanks meridian to the true point of beginning at the intersection of the crest of the heretofore described west trending ridgeline and this township line, which point lies between section 6 township 21 north, range 9 west Fairbanks meridian.

This description is based upon United States Geological Survey Quadrangle Beaver, Alaska, 1956 with minor revisions 1972, on which land lines represent unsurveyed and unmarked locations predetermined by the Bureau of Land Management folios F-2, F-3, F-6, and F-7 Fairbanks meridian, and United States Geological Survey Quadrangle Bettles, Alaska, 1956 with minor revisions 1973, on which land lines represent unsurveyed and unmarked lo-

Sec. 1420 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

cations predetermined by the Bureau of Land Management folios F-3, F-4, F-5, and F-6. The use of these quadrangles and the protracted land thereon is for purposes of convenience is describing the lands within the Hodzana River Study Area. The actual area is to be within the above-described basin, and should any discrepancy appear upon on the ground determination of the location of the watersheld boundary, the watersheld boundary shall control, not the land lines protracted upon the aforementioned United States Geological Survey Quadrangles.

(b) During the study period herein provided, Doyon, Limited, may, under such reasonable rules and regulations as the Secretary finds necessary to protect the water quality and quantity of the Hodzana River, conduct such investigations within the study area, including core drilling, which will not materially disturb the land surface, as are required to determine the extent of mineralization therein. During the study period, the Fish and Wildlife Service is authorized to undertake such studies of the Hodzana River and its environs as are required to determine the measures to undertake and the regulations necessary to protect and maintain the water quality and quantity of the Hodzana River should lands in its watersheld be selected by Doyon, Limited and the minerals therein be developed. Upon agreement with Doyon, Limited, the Secretary is authorized to extend the study period up to an additional two years; if so, the duration of the withdrawal from appropriation for the lands described in subsection (1) hereof and the time during which Dovon, Limited may select such lands or identify such lands for conveyance shall be extended for a like period.

(c) The right of Doyon, Limited to land conveyances within the study area also shall be subject to the provisions of subsection 1419(b)(2) of this Act, unless the results of the study indicate, and Doyon and the Secretary agree, that some or all of such requirements should be waived.

(d) In the event Doyon receives conveyance in the study area, the corporation shall have those rights of access to the lands involved as are reasonably necessary for the economic operation of such mineral developments. Upon final termination of mining activity, Doyon and the Secretary.

(e) The National Environmental Policy Act of 1969 shall not be construed, in whole or in part, as requiring the preparation or submission of an environmental impact statement before the issuance of regulations under this paragraph, or any permit relating to mineral development, the conduct of any investigation in the study area, the conveyance of interests therein to Doyon or the grant of any easement or right-of-way to the lands involved. The Secretary, however, is authorized to promulgate such regulations as may reasonable be necessary to protect the water quality and quantity, and to prevent substantial adverse environmental degradation, of the Hodzana River. Any such regulations shall be coordinated with, and shall not be more stringent than, the applicable requirements under the Federal Water Pollution Control Act. 165

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 1422

CONVEYANCE TO THE STATE OF ALASKA

SEC. 1421. In furtherance of the State's entitlement to lands under section 6(b) of the Alaska Statehood Act and regardless of whether such lands lie within the boundaries of a conservation system unit established, designated, redesignated, or expanded by this Act, the United States shall, upon Doyon's meeting the terms and conditions set forth in section 1419(a)(1), convey to the State of Alaska all right, title and interest of the United States in:

(1) the following lands located south of Circle on the Yukon River:

Fairbanks Meridian

Township 8 north, range 18 east, section 1;

Township 8 north, range 19 east, That portion of section 1 through 18, inclusive, lying south and west of the mean high water line of the Yukon River;

Township 8 north, range 20 east, That portion of sections 7 and 18 lying west of the main high water line of the Yukon River;

Township 9 north, range 17 west;

Township 9 north, range 18 east, That portion lying south and west of the mean high water line of the Yukon River; and

Township 9 north, range 19 east, That portion lying south and west of the mean high water line of the Yukon River.

Upon relinquishment by Doyon, Limited of all land selections pursuant to section 1419(a) of this Act, the lands described in subparagraphs 1419(a)(1)(D).

DOYON AND FORTYMILE RIVER

SEC. 1422. (a) Subject to the provisions of subsection (b) and (c) of this section, Doyon, Limited shall have the right within one year after the date of enactment of this Act to identify some or all of the following described lands, previously selected by such corporation, in partial satisfaction of its entitlement under section 12(c) of the Alaska Native Claims Settlement Act:

(1) Lands withdrawn pursuant to section 17(d)(1) and formerly withdrawn pursuant to section 17(d)(2), of the Alaska Native Claims Settlement Act:

Fairbanks Meridian

Township 1 south, range 27 east, sections 24, 25, 34, 35, 36;

Township 1 south, range 28 east, sections 19, 20, 21, 28 through 32;

Township 2 south, range 27 east, sections 1 through 4, 8 through 12, 14 through 17, 19 through 22, 27 through 33;

Township 3 south, range 24 east, sections 20 through 25, 27 through 34;

As Amended Through P.L. 115-97, Enacted December 22, 2017

Township 3 south, range 25 east, sections 2 through 5, 8 through 10; 15 through 22, 27 through 34;

Township 3 south, range 26 east, sections 13, 22 through 28, 31 through 36;

Township 3 south, range 27 east, sections 4 through 8, 17.18:

Township 3 south, range 28 east, sections 1 through 5, 9 through 11, 14 through 16, 21 through 23, 26, 27;

Township 3 south, range 29 east, sections 11 through 15, 20 through 24, 26 through 34;

Township 4 south, range 25 east, sections 1 through 5, 8 through 17;

Township 4 south, range 26 east, sections 2 through 10, 17, 18;

Township 4 south, range 28 east, sections 1, 2;

Township 4 south, range 29 east, sections 1 through 18;

Township 5 south, range 25 east, sections 1, 4 through 10, 12 through 17, 20 through 24, 28, 29;

Township 5 south, range 26 east, sections 4 through 8, 17 through 19;

Township 6 south, range 23 east, section 34;

Township 6 south, range 25 east, sections 22, 27, 28, 32 through 35;

Township 7 south, range 22 east, sections 23 through 26, 35, 36;

Township 7 south, range 23 east, sections 3 through 9, 17 through 19, 30, 31; Township 7 south, range 24 east, sections 1, 2, 10

through 16, 21 through 24, 26 through 29, 31 through 34;

Township 7 south, range 25 east, sections 6 through 8, 17 through 21, 28 through 33;

Township 8 south, range 21 east, sections 13, 23 through 28, 33 through 36; and

Township 8 south, range 22 east, sections 1 through 4, 8 through 23, 28 through 33.

Copper River Meridian

Township 19 north, range 16 east, sections 3 through 9, 17 through 20;

Township 20 north, range 14 east, sections 1 through 18, 20 through 22;

Township 20 north, range 15 east, sections 2 through 11, 13 through 17, 21 through 28, 32 through 36;

Township 20 north, range 16 east, sections 13, 14, 21 through 29, 31 through 36;

Township 21 north, range 12 east, sections 2 through 10, 17 through 20, 30;

Township 21 north, range 13 east, sections 1 through 5, 10 through 14, 23 through 24;

Township 21 north, range 15 east, sections 30, 31, 32; Township 22 north, range 12 east, sections 4 through

11, 13 through 27, and 36;

As Amended Through P.L. 115-97, Enacted December 22, 2017

c	7	
D	I	

Township 22 north, range 13 east, sections 18 through 21, 26 through 36;

Township 24 north, range 11 east, sections 32 through 27, 34 through 36;

Township 24 north, range 12 east, sections 3 through 33;

Township 24 north, range 13 east, sections 2 through 4, 7 through 11, 14 through 23, 30;

Township 25 north, range 11 east, sections 4 through 10, 14 through 8, 20 through 28, 34 through 36;

Township 25 north, range 12 east, sections 31, 32, 33; Township 25 north, range 13 east, sections 1 through 3, 9 through 16, 21 through 23, 26 through 28, 32 through

35;

Township 26 north, range 13 east, sections 1 through 3, 12;

Township 26 north, range 14 east, sections 4 through 10, 14 through 18, 20 through 23, 26, 27, 31 through 36;

Township 27 north, range 9 east, sections 1 through 3, 9 through 12, 14 through 16, 20 through 23, 26 through 29, 32 through 34;

Township 27 north, range 10 east, sections 2 through 4, 9 through 11, 14 through 16, 21 through 27, 34 through 36;

Township 27 north, range 13 east, sections 3 through 10, 14 through 17, 21 through 28, 34 through 36;

Township 27 north, range 14 east, sections 30, 31, 32; Township 28 north, range 9 east, sections 35, 36; and Township 28 north, range 10 east, sections 31 through 35.

(2) Lands withdrawn pursuant to section 17(d)(2) of the Alaska Native Claims Settlement Act some or all of which may not be included within the boundaries of the Fortymile Wild, Scenic and/or Recreational River.

Fairbanks Meridian

Township 3 south, range 27 east, sections 19 through 36;

Township 3 south, range 28 east, sections 28 through 34;

Township 4 south, range 28 east, sections 3 through 6, 8 through 17, 19 through 33, 36;

Township 4 south, range 29 east, sections 19 through 22, 25 through 36;

Township 4 south, range 30 east, sections 1, 2, 11 through 13, 24, 25, 28 through 36;

Township 4 south, range 31 east, sections 6 through 8, 17 through 20, 29 through 32;

Township 5 south, range 25 east, sections 25 through 27, 33 through 36;

Township 5 south, range 26 east, sections 13 through 15, 20 through 35;

As Amended Through P.L. 115-97, Enacted December 22, 2017

Township 5 south, range 27 east, sections 7 through 24, 29, 30;

Township 5 south, range 28 east, sections 30, 33 through 36;

Township 5 south, range 29 east, sections 29 through 32;

Township 5 south, range 30 east, sections 1 through 6, 11, 12;

Township 5 south, range 31 east, sections 4 through 9; Township 5 south, range 32 east, sections 24 through 27, 34 through 36;

Township 5 south, range 33 east, sections 2 through 4, 8 through 11, 14 through 22, 28 through 32;

Township 6 south, range 23 east, sections 2, 3, 10 through 15, 22 through 27, 35, 36;

Township 6 south, range 24 east, sections 13, 14, 17 through 36;

Township 6 south, range 25 east, sections 2 through 5, 7 through 11, 15 through 21, 29, 30;

Township 6 south, range 32 east, sections 1 through 5, 8 through 11, 14 through 17, 20 through 22, 27 through 29, 32 through 35;

Township 7 south, range 31 east, sections 13 through 17, 19 through 34;

Township 7 south, range 32 east, sections 3 through 5, 7 through 10, 13 through 30, 34 through 36;

Township 7 south, range 33 east, sections 13, 19, 24 through 27, 29 through 36; and

Township 7 south, range 34 east, sections 4, 7 through 9, 16 through 21, 28 through 33.

Copper River Meridian

Township 26 north, range 14 east, sections 12, 13, 24, 25.

(b) Doyon, Limited shall have a right to identify only those lands described in subsection (a) hereof which are not included within a conservation system unit pursuant to this Act, and each selection so identified shall be subject to the provisions of subsections 1419(b)(2) of this Act. The Secretary shall convey title to the land promptly after its identification by Doyon, Limited, subject to valid existing rights.

(c) The provisions of this section shall take effect only upon the execution and filing of a stipulation by Doyon, Limited, consenting to the dismissal, with prejudice, Doyon, Limited against Andrus, Civil Action numbered 78–1148 in the United States District Court for the District of Columbia, within sixty days after the effective date of this Act.

AHTNA REGIONAL CORPORATION LANDS

SEC. 1423. (a) The following lands are hereby withdrawn for selection pursuant to the provisions of section 14(h)(8) of the Alaska Native Claims Settlement Act and this section:

As Amended Through P.L. 115-97, Enacted December 22, 2017

169

Fairbanks Meridian

Township 20 south, range 5 west, sections 7 through 9, 11 through 14, 16 through 21, 23 through 26, 28 through 33, 35, 38;

Township 20 south, range 6 west, sections 1 through 36; Township 20 south, range 7 west, sections 1 through 5, 8 through 14, 23 through 36;

Township 20 south, range 8 west, sections 1 through 28, 33 through 36; and

Township 20 south, range 9 west, sections 22 through 27, 34 through 36.

(b)(1) On or prior to one hundred and eighty days from the date of enactment of this Act, Ahtna, Incorporated, may select, pursuant to section 14(h)(8) of the Alaska Native Claims Settlement Act, from the lands withdrawn pursuant to subsection (a).

(2) The lands selected by Ahtna, Incorporated, unless otherwise provided in a waiver of this paragraph (b)(2) by the Secretary shall consist of tracts which:

(A) contain not less than eight sections or one thousand two hundred and eighty acres, whichever is less; and

(B) have boundaries which follow section lines, except where such boundary is the border of a navigable body of water, with no segment of an exterior line less than two miles in length (except where shorter segments are necessary (1) to follow section lines where township lines are offset along standard parallels caused by the conveyance of meridians, (2) to conform to section lines where a section is less than standard size, or (3) to avoid crossing the boundary lines of conservation system units created by this Act, or of lands which are unavailable for selection).

(c) The Secretary shall convey the surface and subsurface estate of the acreage selected pursuant to subsection (b). Conveyances pursuant to this section shall be subject to valid existing rights and the provisions of the Alaska Native Claims Settlement Act.

(d) Nothing in this section shall be deemed to increase or decrease the acreage entitlement of Ahtna, Incorporated, under any section of the Alaska Native Claims Settlement Act.

(e) Any lands withdrawn under subsection (a) and not selected by and conveyed to Ahtna, Incorporated, shall return to the public domain subject to any prior withdrawals made by the Secretary pursuant to subsection 17(d)(1) of the Alaska Native Claims Settlement Act and the provisions of section 906(k) of this Act.

BERING STRAITS REGIONAL CORPORATION LANDS

SEC. 1424. (a) The following lands are hereby withdrawn for selection pursuant to the provisions of section 14(h)(8) of the Alaska Native Claims Settlement Act and this section:

Kateel River Meridian

Track one—Township 6 north, range 36 west, sections 2, 3, 4, 9, 10, 11, 14, 15, 16;

As Amended Through P.L. 115-97, Enacted December 22, 2017

Track two—Township 1 north, range 40 west, sections 19, 20, 21, 28–33;

Track three—Township 3 south, range 21 west, sections 23, 26, 35;

Township 4 south, range 21 west, sections 1, 2, 3;

Track four—Township 7 south, range 35 west, sections 11, 14, 23, 26, 34, 35, 36;

Track

Track five—Township 8 south, range 33 west, sections 19, 20, 21, 27–34;

Track six—Township 10 south, range 9 west, section 31;

Township 10 south, range 10 west, sections 35, 36;

Township 11 south, range 9 west, sections 6, 7;

Township 11 south, range 10, west, sections 1, 2, 11, 12;

Track seven—Township 16 south, range 13 west, sections 5, 6, 7, 8; and

Track eight—Fairway Rock located within Teller Quadrangle 65 degrees 35 minutes north, 165 degrees 45 minutes west.

(b)(1) On or prior to one hundred and eighty days from the date of enactment of this Act, Bering Straits Native Corporation may select, pursuant to section 14(h)(8) of the Alaska Native Claims Settlement Act, from the lands withdrawn pursuant to subsection (a).

(2) The lands selected by Bering Straits Native Corporation unless otherwise provided in a waiver of this paragraph (b)(2) by the Secretary shall consist of tracts with—

(A) are not less than the lesser or (1) the entire area within any single tract withdrawn pursuant to subsection (a), or (2) eight sections, or (3) five thousand one hundred and twenty acres; and

(B) have boundaries which follow section lines, except where such boundary is the border of a navigable body of water, with no segment of an exterior line less than two miles in length (except where shorter segments are necessary (1) to follow section lines where township lines are offset long standard parallels caused by the convergence of meridians, (2) to conform to section lines where a section is less than standard size or (3) to avoid crossing the boundary lines of conservation system units created by this Act, or of lands which are unavailable for selection.)

(c) The Secretary shall convey the surface and subsurface estate of the acreage selected pursuant to subsection (b). Conveyance pursuant to this section shall be subject to valid existing rights and the provisions of the Alaska Native Claims Settlement Act.
(d) Nothing in this section shall be deemed to increase or de-

(d) Nothing in this section shall be deemed to increase or decrease the acreage entitlement of Bering Straits Native Corporation under any section of the Alaska Native Claims Settlement Act.

(e) Any lands withdrawn under subsection (a) and not selected by and conveyed to Bering Straits Native Corporation shall return to the public domain subject to any prior withdrawals made by the Secretary pursuant to subsection 17(d)(1) of the Alaska Native

As Amended Through P.L. 115-97, Enacted December 22, 2017

Claims Settlement Act and the provisions of section 906(k) of this Act.

(f) Any selection pursuant to section 14(h)(8) of the Alaska Native Claims Settlement Act of any land withdrawn by subsection (a) of this section shall preempt any prior selection of the same lands by Bering Straits Native Corporation under any other authority of law. Failure to select under section 14(h)(8) of the Alaska Native Claims Settlement Act any particular lands withdrawn by subsection (a) of this section will not affect any prior valid selection under section 14(h)(1) of the Alaska Native Claims Settlement Act but such prior selection shall be adjudicated and conveyed, if valid, pursuant to the Alaska Native Claims Settlement Act and any applicable regulations.

(g) In recognition that the Punuk Islands are located within the boundary of the former Saint Lawrence Island Reindeer Reserve, pursuant to section 19(b) of the Alaska Native Claims Settlement Act there is hereby conveyed to and vested in the Gambell Native Corporation and Savoonga Native Corporation all of the right, title, and interest of the United States in and to said Islands, including adjacent islets and rocks, located at Kateel River Meridian, Saint Lawrence Quadrangle, 63 degrees, 5 minutes north latitude, 168 degrees, 50 minutes west longitude.

EKLUTNA VILLAGE CORPORATION LANDS

SEC. 1425. EKLUTNA-STATE AGREEMENTS AND NEGOTIATIONS.— (a) The purpose of this section is to provide for the settlement of certain claims and litigation, and in so doing to consolidate ownership among the United States, the State of Alaska, the Municipality of Anchorage, Eklutna, Incorporated, and Cook Inlet Region, Incorporated, thereby facilitating land management, a fair implementation of the Alaska Native Claims Settlement Act, the protection of State public park lands and resources, and appropriate development patterns in and about Anchorage, Alaska.

(b) The Secretary shall accept relinquishments and make conveyances of selections in accordance with the specific terms, conditions, covenants, reservations, and other restrictions set forth in any agreement respecting the lands described in subparagraph (1) below, executed by the State of Alaska, by the Municipality of Anchorage, and by Eklutna, Incorporated, and hereafter submitted to the Senate Committee on Energy and Natural Resources and the House Committee on Interior and Insular Affairs and filed with the Secretary, the execution and implementation of which agreement are hereby authorized as to those duties and obligations of the United States, the State of Alaska, the Municipality of Anchorage, and Eklutna, Incorporated, which arise under Federal law: Provided, however, That any conveyance under such agreement of lands to Eklutna, Incorporated, shall be only of the surface estate, with a subsequent conveyance to Cook Inlet Region, Incorporated, of the subsurface estate except as otherwise provided in subsection (h). In aid thereof:

(1) The following lands located within the townships described in sections 11(a)(1) and (2) of the Alaska Native Claims Settlement Act with respect to the Native Village of Eklutna are withdrawn,

Sec. 1425 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

subject to valid existing rights, from all forms of appropriation under the public land laws, including the mining and mineral leasing laws, and including Public Law 94-204, except section 12 thereof, and from selection under the Alaska Statehood Act, or any statutes authorizing selections by the State of Alaska: (A) lands withdrawn or reserved for national defense purposes; and (B) lands determined by the Secretary under section 3(e)(1) of the Alaska Native Claims Settlement Act not to be public lands for purposes of the Alaska Native Claims Settlement Act. This withdrawal and the agreement shall not affect the administrative jurisdiction of the Department of Defense or any other holding agency over the lands withdrawn, but all forms of disposition other than in accordance with this section and the agreement are prohibited: Provided. That the foregoing to the contrary notwithstanding, lands placed prior to July 15, 1979, in the pool contemplated by Part I.C.(2) of the document entitled "Terms and Conditions for Land Consolidation and Management in the Cook in the Cook Inlet Area as clarified 8-13-76", but only to the extent authorized by that document under section 12 of Public Law 94-204 as amended heretofore and in accordance with the procedures and with the consents and approvals required by laws, regulations, and Executive orders in effect on such date of placement, may be selected by Cook Inlet Region, Incorporated, free of the effects of the agreement pursuant to this section; if the lands placed in that pool are not thereafter selected in accordance with part I.C.(2) of that document any agreement pursuant to this section shall govern: Provided further, That neither the revocation of certain withdrawals of lands made by subsection (b) effective upon the filing of the agreement, nor the expiration of the withdrawal made by subsection (b) in the event no agreement is reached, shall be deemed an action causing those lands affected thereby to be subject to disposition under such section 12. The withdrawal made by the subsection (b) will expire March 15, 1982, if an executed agreement described in this section is not filed by the parties thereto on or before that date with the Secretary in the Alaska State Office of the Bureau of Land Management; but if an agreement is so executed, rights under the agreement shall vest as of the effective date of this Act, and this withdrawal shall become permanent, except as otherwise provided in the agreement. The agreement shall not impose upon the United States obligations or outlays of funds, as reasonable in the ordinary course of business, or impose any procedural requirements or require the reassignment of personnel; and any of its provisions to the extent to the contrary shall be void as against the Secretary.

(2) Upon termination or revocation of any national defense withdrawal or reservation or of any other withdrawal in effect December 18, 1971, respecting lands described in subsection (b)(1), or upon declaration of their excess status in whole or in part, whichever first occurs, but not before, and from time to time, the lands excessed or as to which the withdrawal is terminated or revoked shall be conveyed to Eklutna, Incorporated, as to the surface estate and Cook Inlet Region, Incorporated as to the subsurface estate, or to the State of Alaska (for reconveyance by the State of Alaska in whole or in part to the Municipality of Anchorage), as may be provided in the agreement described in this subsection: *Provided, how*-

ever, That such conveyance shall not be made of lands in the pool established under part I.C.(2) of the document entitled "Terms and Conditions for Land Consolidation and Management in the Cook Inlet Area as clarified 8–31–76" under section 12 of Public Law 94– 204 as amended heretofore, unless and until removed from that pool in accordance with such part I.C.(2). This section and the agreement shall preempt the procedures of the Federal Property Act (40 U.S.C. 471, et seq., and of 41 CFR 101–47.000 et seq.), (other than as to fixtures and personalty) and the preference right for State selection of section 6(g) of the Alaska Statehood Act. The conveyances to Eklutna, Incorporated, of lands withdrawn by this subsection called for by the agreement shall not be subject to section 1613(c) of title 43, United States Code. This section shall revoke PLO 5187 as it pertains to any lands withdrawn by this subsection and any power withdrawals other than Power Project 350 as to such lands, effective upon the date of filing of the agreement. Lands conveyed to the State of Alaska, the surface estate of lands conveyed to Eklutna, Incorporated, and the subsurface estate conveyed to Cook Inlet Region, Incorporated, pursuant to this section and the agreement, shall be charged against their respective entitlements under sections 12 and 14 of the Settlement Act and be considered conveyed and received pursuant to the Settlement Act, and section 6 of the Alaska Statehood Act or section 906(c) of this Act.

(c) If an agreement to the following effect executed by the State of Alaska and Eklutna, Incorporated, is hereafter filed with the Secretary in the Alaska State Office of the Bureau of Land Management on or before April 2, 1982, the public lands as defined in the Settlement Act, located within township 17 north, range 3 west, Seward Meridian, Alaska, shall be deemed to have been withdrawn pursuant to section 11(a) of the Settlement Act as of December 18, 1971, and, selections therein shall be processed by the Secretary as though said selections had been made within a township heretofore validly withdrawn pursuant to section 11(a). If no such agreement is filed, this subsection shall not be held to affect the validity or invalidity of such sections. Whether or not any agreement is filed, this subsection shall not be held to affect the validity or invalidity of any third party interest heretofore created by the State of Alaska.

(d) Notwithstanding other provisions of this Act, the State and Eklutna, Incorporated, are each authorized to relinquish, in whole or in part, pursuant to either or both of the agreements contemplated by subsections (b) and (c), any one or more land selections affecting lands to be conveyed under the agreement to the other whether or not such selections have been previously approved or tentatively approved. The lands affected by the State selections so relinquished shall be deemed public lands as of December 18, 1971, as that term is defined in the Settlement Act.

(e) Eklutna, Incorporated, and the Secretary shall stipulate to dismiss cause number A-78-24 Civil in the United States District Court for the District of Alaska, when the Secretary tenders to Eklutna, Incorporated, a conveyance of all lands in township 17 north, range 3 east, Seward Meridian, which are to be conveyed to

Sec. 1425 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

Eklutna, Incorporated, under the agreement referred to in subsection (c).

(f) Eklutna, Incorporated, and the Secretary shall stipulate to dismiss cause number A-78-192 Civil in the United States District Court for the District of Alaska except as to the lands affected thereby which under the agreement referred to in subsection (b) are to remain in litigation in that cause, if any, when the Secretary tenders to Eklutna, Incorporated, a conveyance of all those lands which under the agreement the State agrees are to be conveyed to Eklutna, Incorporated, from among those selected at one time by the State under the authority of the Mental Health Enabling Act of 1956 (70 Stat. 709).

(g) The Secretary shall convey to Eklutna, Incorporated, its entitlement without regard to the acreage or interests which may ultimately be conveyed to Eklutna, Incorporated, under the agreement from within lands withdrawn by subsection (b). The agreement shall, however, require Eklutna, Incorporated, to subject to section 907 of this Act one or more compact tracts of lands of at least equal acreage to that ultimately to be conveyed to Eklutna, Incorporated, under the agreement from those withdrawn by sub-section (b). The agreement shall require Eklutna, Incorporated, to reconvey to the State lands from those subject to section 907 in an amount provided by the agreement, upon the occasion of each receipt of lands by Eklutna, Incorporated, from among those withdrawn by subsection (b). Lands received by the State in such a reconveyance from Eklutna, Incorporated, shall be charged, to the extent of the acreage received by Eklutna, Incorporated, in the relevant conveyance to it, against the State's entitlement under section 6 of the Alaska Statehood Act, or section 906(c) of this Act, as the State may elect. If thereby the State receives more than its en-titlements under the Act elected, it shall recorvey to the United States a compact tract of unencumbered State lands of equal acreage contiguous to lands belonging to the United States. Eklutna, Incorporated, shall also subject to section 907 of this Act, once an agreement under subsection (c) exists and thereafter from time to time, one or more compact tracts which equals the acreage amount by which Eklutna, Incorporated's entitlement would be over satisfied considering the acreage already conveyed to Eklutna, Incor-porated; to the extent such a risk of over entitlement abates the lands may be withdrawn from the Land Bank.

(h) In the event that Eklutna, Incorporated, receives a conveyance from the United States of the surface estate in lands withdrawn by subsection (b) pursuant to the agreement authorized in that subsection, and if a reconveyance from Eklutna, Incorporated, of surface estate in land to the State from those subject to section 90 of this Act is thereby occasioned, a conveyance of the subsurface estate in the lands conveyed to Eklutna, Incorporated, shall be withheld until the Secretary ascertains to whom the subsurface estate is to be conveyed under this subsection. The entity owning the subsurface estate in those reconveyed lands shall retain that interest, unless it in the agreement or separately consents to convey the same to the State. In the event such entity so consents to convey the subsurface to the State, the Secretary shall convey the subsurface estate in the lands conveyed to Eklutna, Incorporated, to

that entity; if such entity does not so consent, the subsurface estate in the lands conveyed to Eklutna, Incorporated, shall be conveyed to the State.

EKLUNTA-STATE ANCHORAGE AGREEMENT

SEC. 1426. (a) The purpose of this section is to provide for the settlement of certain claims and litigation, and in so doing to implement section 14 of the Settlement Act under the unique circumstances of the Native Village of Eklutna, with respect to the municipality of Anchorage.

(b) The terms, conditions, procedures, covenants, reservations, and other restrictions set forth in the document entitled "Agreement of Compromise and Settlement" submitted to the Senate Committee on Energy and Natural Resources and the House Committee on Interior and Insular Affairs, executed by Eklutna, Incorporated, and the municipality of Anchorage, acting by its mayor, and to be executed by the State of Alaska, acting by the commission of the department of community and regional affairs, are hereby ratified as to the rights, duties, and obligations of the State of Alaska, the municipality of Anchorage, and Eklutna, Incorporated, which arise among them under section 14(c) (2) and (3) of the Settlement Act, and Eklutna, Incorporated, is discharged accordingly from section 14(c)(3) thereof as to all lands heretofore selected by it.

(c) If, for any reason, the foregoing agreement is not executed by the State of Alaska this section shall be of no force and effect.

KONIAG VILLAGE AND REGIONAL CORPORATION LANDS

SEC. 1427. (a) As used in this section, the term—

(1) "Afognak Island" means Afognak Island, and Bear, Teck, Hogg, and Murphy Islands, above the line of mean high tide within the exterior boundaries of the Chugach National Forest. Murphy Island is that unnamed island shown on USGS Topographical Map, Scale 1:63360 entitled "Afognak B-2, 1952, Rev. 1967", lying in Seward Meridian, Alaska, Township 21 south, Range 19 west, that shares the common corner of sections 27, 28, 33, and 34.

(2) "Deficiency village acreage on the Alaska Peninsula" means the aggregate number of acres of public land to which "Koniag deficiency Village Corporations" are entitled, under section 14(a) of the Alaska Native Claims Settlement Act, to a conveyance of the surface estate on account of deficiencies in available lands on Kodiak Island, and to which Koniag, Incorporated is entitled under section 14(f) of that Act to conveyance of the subsurface estate.

(3) "12(b) acreage on the Alaska Peninsula" means the aggregate number of acres of public lands to which "Koniag 12(b) Village Corporations" are entitled under section 14(a) of the Alaska Native Claims Settlement Act by reason of section 12(b) of that Act, to conveyance of the surface estate and to which Koniag, Incorporated, under section 14(f) of that Act, is entitled to conveyance of the subsurface estate, less the aggregate acreage of 12(b) lands on Kodiak Island as to which Koniag 12(b) Village Corporations will receive conveyances, the latter being estimated to be approximately fifteen thousand acres.

As Amended Through P.L. 115-97, Enacted December 22, 2017

(4) "Koniag deficiency village corporation" means any or all of the following:

Afognak Native Corporation;

Nu-Nacki-Pit, Incorporated;

Ouzinkie Native Corporation; and

Leisnoi, Incorporated.

(5) "Koniag 12(b) Village Corporation" means the village corporations listed in subparagraph (4) above, if within sixty days of the effective date of this Act, Koniag, Incorporated, by a resolution duly adopted by its Board of Directors, designates them as such as a class, and all of the following: Natives of Akhiok, Incorporated, Old Harbor Native Corporation, Kaguyak, Inc., Karluk Native Corporation and each of the corporations listed in subsection (e)(2) of this section which files a release as provided for in subsection (e)(1)of this section.

(6) "Koniag region" means the geographic area of Koniag, Incorporated, under the Alaska Native Claims Settlement Act.

(7) "Koniag village" means a Native village under the Alaska

Native Claims Settlement Act which is within the Koniag region. (8) "Koniag Village Corporation" means a corporation formed under section 8 of the Alaska Native Claims Settlement Act to represent the Natives of a Koniag village and any Village Corporation listed in subsection (e)(2) of this section which has filed a release as provided in subsection (e)(1) of this section.

(9) "Koniag 14(h)(8) lands on the Alaska Peninsula" means the aggregate number of acres of public lands to which Koniag, Incorporated Regional Native Corporation is entitled under section 14(h)(8) of the Alaska Native Claims Settlement Act, less the acreage of lands withdrawn for conveyance to that corporation by Public Land Order Numbered 5627 (42 F.R. 63170) and conveyed to that corporation.

(10) Any term defined in subsection 3(e) of the Alaska Native Claims Settlement Act has the meaning therein defined.

(11) "Alaska Peninsula" means the Alaska Peninsula and all islands adjacent thereto which are withdrawn pursuant to section 11(a)(3) of the Alaska Native Claims Settlement Act for Koniag Village Corporations and Koniag, Incorporated, including but not limited to Sutwik, Hartman, Terrace, Nakchamik, and West and East Channel Islands, except those islands selected by Koniag, Inc. pursuant to section 15 of Public Law 94-204.

(b)(1) In full satisfaction of (A) the right of Koniag, Incorporated Regional Native Corporation to conveyance of Koniag 14(h)(8) lands on the Alaska Peninsula under the Alaska Native Claims Settlement Act; (B) the right of each Koniag Deficiency Village Corporation to acreage on the Alaska Peninsula; (C) the right of each Koniag 12(b) Village Corporation to conveyance under the Alaska Native Claims Settlement Act of surface estate of 12(b) acreage on the Alaska Peninsula; (D) the right of Koniag, Incor-porated under the Alaska Native Claims Settlement Act to conveyance of the subsurface estate of the deficiency village on the Alaska Peninsula and of the 12(b) acreage on the Alaska Peninsula; and (E) the right of Koniag, Incorporated, to receive the minerals in the subsurface estates that, under subsection (g)(3) of this section and sections 12(a)(1) and 14(f) of the Alaska Native Claims Settlement

Act, it will be conveyed on the Alaska Peninsula, other than oil and gas and sand and gravel that it will be conveyed as provided in subsection (1) of this section; and in lieu of conveyances thereof otherwise, the Secretary of the Interior shall, under the terms and conditions set forth in this section, convey as provided in subsection (c) of this section the surface estate of all of the public lands of Afognak Island except those lands referred to in subparagraphs 2 (A), (B), (C) and (D) of this subsection, and simultaneously therewith, the Secretary shall, under the terms and conditions set forth in this section, convey the subsurface estate of such lands to Koniag, Incorporated.

 $(2)^{20}$ There are excepted from the conveyances provided for in subparagraph (1) of this subsection:

(A) Selections of the State of Alaska on Afognak Island heretofore made under section 6(a) of the Alaska Statehood Act and described as follows:

SEWARD MERIDIAN, ALASKA

PARCEL I

Township 22 south, range 17 west, section 30, 31 fractional all southwest quarter;

Township 22 south, range 18 west, section 36, southeast quarter;

Township 23 south, range 17 west, sections 6, northeast quarter, 7, west half; 18, west half; 19, west half and southeast quarter; 20 southwest quarter; 29, west half, 30 all; and

Township 23 south, range 18 west, section 1, east half; 12, east half; 13 all; 24 all; 25 all.

PARCEL II

Township 22 south, range 17 west, section 30, all; 31 all;

Township 22 south, range 17 west, section 6, northeast quarter;

(B) Surface estate of lands on Afognak Island to which Afognak Native Corporation, Quzinkie Native Corporation and Natives of Kodiak, Incorporated are entitled pursuant to the Alaska Native Claims Settlement Act and the subsurface estate of such lands;

(C) The lands on Afognak Island referred to in subsection (d) of this section if conveyed as therein provided; and

(D) The following described lands:

SEWARD MERIDIAN, ALASKA

Beginning at the point for the meander corner of sections 7 and 18, township 22 south, range 21 west, Seward meridian at the line of mean high tide on the easterly shore of Foul Bay, southeasterly of Ban Island;

 $^{20}{\rm The}$ casing of item headings in paragraph (2) appear in the enacted law with initial capital and lowercase letters.

March 15, 2021

Sec. 1427 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

thence easterly, between sections 7 and 18, 8 and 17, 9 and 16, approximately $2\frac{1}{4}$ miles to the corner of sections 9, 10, 15, and 16, township 22 south, range 21 west, Seward meridian;

thence northerly, between sections 9 and 10, approximately 1 mile to the corner of sections 3, 4, 9 and 10, township 22 south, range 21 west, Seward meridian;

thence easterly, between sections 3 and 10, 2 and 11, approximately 2 miles to the corner of sections 1, 2, 11 and 12, township 22 south, range 21 west, Seward meridian;

thence northerly, between sections 1 and 2, approximately one-half mile to the one-quarter section corner of sections 1 and 2, township 22 south, range 21 west, Seward meridian;

thence easterly, on the east-west centerline of section 1, approximately one-half mile to the center one-quarter section corner of section 1, township 22 south, range 21 west, Seward meridian;

thence northerly, on the north-south centerlines of sections 1 and 36, approximately 1 mile to the center one-quarter section corner of section 36, township 21 south, range 21 west, Seward meridian;

thence easterly, on the east-west centerline of section 36, approximately one-half mile to the one-quarter section corner of sections 31, and 36, township 21 south, range 20 and 21 west, Seward meridian;

thence northerly, between ranges 20 and 21 west, approximately $2\frac{1}{2}$ miles to the corner of sections 13, 18, 19, and 24, township 21 south, ranges 20 and 21 west, Seward meridian;

thence easterly, between sections 18 and 19, 17 and 20 approximately $1\frac{1}{2}$ miles to the one-quarter section corner of sections 17 and 20, township 21 south, range 20 west, Seward meridian;

thence northerly, on the north-south centerline of section 17, approximately one-half mile to the center one-quarter section corner of section 17, township 21 south, range 20 west, Seward meridian;

thence easterly, on the east-west centerline of section 17, approximately one-half mile to the corner of sections 8, 9, 16, and 17, township 21 south, range 20 west, Seward meridian;

thence easterly, between sections 9 and 16, approximately one-half mile to the one-quarter section corner of sections 9 and 16, township 21 south, range 20 west, Seward meridian;

thence northerly, on the north-south centerlines of sections 4 and 9, approximately 2 miles to the closing subdivision corner of section 4, township 21 south, range 20 west, Seward meridian;

thence westerly, on the fifth standard parallel south, approximately $2\frac{1}{2}$ miles to the standard corner of sections 31 and 32, township 20 south, range 20 west, Seward meridian;

thence northerly, between sections 31 and 32, approximately 1 mile to the corner of sections 29, 30, 31, and 32, township 20 south, range 20 west, Seward meridian;

thence westerly, between sections 30 and 31, approximately one-half mile to the one-quarter section corner of sec-

As Amended Through P.L. 115-97, Enacted December 22, 2017

tions 30 and 31, township 20 south, range 20 west, Seward meridian;

thence northerly, on the north-south centerline of section 30, approximately one-half mile to the center one-quarter section corner of section 30, township 20 south, range 20 west, Seward meridian;

thence thence westerly, on the east-west centerline of section 30, approximately one-half mile to one-quarter section corner of sections 25 and 30, township 20 south, ranges 20 and 21 west, Seward meridian;

thence southerly, between ranges 20 and 21 west, approximately one-half mile to the corner of sections 25, 30, 31, and 36, township 20 south, ranges 20 and 21 west, Seward meridian;

thence westerly, between sections 25 and 36, approximately 1 mile to the corner of sections 25, 26, 35, and 36, township 20 south, range 21 west, Seward meridian;

thence northerly, between sections 25 and 26, approximately one-half mile to the point for the meander corner of sections 25 and 26, township 20 south, range 21 west, Seward meridian, at the line of mean high tide of the southerly arm of Bluefox Bay;

thence westerly, northerly, southerly and easterly along the line of mean high tide of Afognak Island to the point for the intersection of the north-south centerline of section 29, township 20 south, range 21 west, Seward meridian on the northerly shore of Devil Inlet;

thence southerly, on the north-south centerline of section 29, township 20 south, range 21 west, Seward meridian, across Devil Inlet, to the line of mean high tide on the southerly shore of Devil Inlet; and

thence westerly, northerly, southerly and easterly along the line of mean high tide of Afognak Island to the point of beginning.

(3) All public lands on the Alaska Peninsula withdrawn pursuant to section 11(a)(3) of the Alaska Native Claims Settlement Act for Koniag Village Corporations and for Koniag, Incorporated and all lands conveyed to such corporations subject to reconveyance to the United States upon enactment of this section; are hereby withdrawn, subject to valid existing rights and Native section rights under that Act as modified by this Act, from all forms of appropriation under the public land laws, including the Alaska Statehood Act and shall remain so withdrawn subject to the provisions of section 1203 of this Act. Following the filing with the Secretary of the Interior of (A) all resolutions pursuant to subparagraph (4) of this subsection, (B) the joint venture agreement referred to in subsection (c) of this section, (C) releases by such the Koniag Village Corporations referred to in subsection (e)(2) of this section as file releases as provided in subsection (e)(1) of this section, and (D) all reconveyance of lands and interests in lands to the United States required by agreements with the Secretary of the Interior upon enactment of this section; and upon the conveyances by the Secretary of the Interior of all public lands on Afognak Island to be conveyed as provided in subsection (c) of this section, all Native selection

Sec. 1427 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

rights in and to public lands on the Alaska Peninsula withdrawn under section 11(a)(3) of the Alaska Native Claims Settlement Act for Koniag Village Corporations and for Koniag, Incorporated, shall, except as provided in subsection (g) of this section, be extinguished and all claims thereto arising under this Act or the Alaska Native Claims Settlement Act shall be barred, and such public lands (except as provided in subsection (g) of this section) shall be included within the Alaska Peninsula National Wildlife Refuge and administered accordingly.

(4) As a condition precedent to the conveyances provided for by subparagraph (1) of this subsection, Koniag, Incorporated, each Koniag Deficiency Village Corporation and each Koniag 12(b) Village Corporation shall file with the Secretary of the Interior resolutions duly adopted by their respective boards of directors accepting the conveyances provided for in this subsection as being in full satisfaction of their respective entitlement to conveyance of Koniag 14(h)(8) lands on the Alaska Peninsula, of deficiency village acreage on the Alaska Peninsula and of 12(b) acreage on the Alaska Peninsula, and Koniag, Incorporated, shall further file with the Secretary of the Interior a resolution duly adopted by its board of directors accepting the provisions of subsection (1) of this section.

(5) The lands on Afognak Island required to be conveyed pursuant to paragraph (1) of this subsection shall remain open and available to sport hunting and fishing and other recreational uses by the public under applicable law (but without liability on the part of Koniag, Incorporated or any Koniag Village Corporation, except for willful acts, to any user by reason of such use), subject only to such reasonable restrictions which may be imposed by Koniag, Incorporated and the affected Koniag Village Corporations for the purposes of limiting or prohibiting such public uses in the immediate vicinity of logging or other commercial operations which may be undertaken by the corporations upon the affected lands. Such restrictions shall comprise only those restrictions necessary to insure public safety and to minimize conflicts between recreational and commercial uses. Koniag, Incorporated and the affected Koniag Village Corporations shall permit access to the lands on Afognak Island conveyed to them by employees of the State for purposes of managing fish and wildlife and by other State officers and employees, and employees of political subdivisions of the State, for the purposes of carrying out this subsection.

(6) To further accomplish the purposes of paragraph (5), Koniag, Incorporated and the Koniag Village are authorized to enter into cooperative agreements regarding lands on Afognak Island with the Secretary of the Interior, the State of Alaska, and those political subdivisions of the State which desire to participate and which have jurisdiction over the portions of Afognak Island affected. Each such agreement shall—

(A) permit the Secretary of the Interior reasonable access to such land to carry out the obligations of the Secretary under the agreement;

(B) set forth those services which any other party agrees to provide, which services may include technical and other assistance with respect to fire control, trespass control, law enforcement, resource and land use planning, the conserving of

As Amended Through P.L. 115-97, Enacted December 22, 2017

181

ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 1427

fish and wildlife, and the protection, maintenance, and enhancement of any special values of the land subject to the agreement;

(C) set forth such additional terms and conditions as the parties may agree to as being necessary and appropriate to carry out the terms of the agreement; and

(D) specify the effective period of the agreement.

(c) The Secretary of the Interior shall convey the surface estate on Afognak Island to be conveyed under subsection (b)(1) of this section to a joint venture providing for the development of the surface estate on Afognak Island to be conveyed under this subsection, consisting of the Koniag Deficiency Village Corporations, the Koniag 12(b) Village Corporations and Koniag, Incorporated (or wholly owned subsidiaries thereof), in which (1) the share of the Koniag Deficiency Village Corporations as a class in the costs and revenues of such joint venture is determined on the basis of a fraction, the numerator of which is the deficiency village acreage on the Alaska Peninsula and the denominator is the sum of the deficiency village acreage on the Alaska Peninsula plus the 12(b) acre-age on the Alaska Peninsula plus the Koniag 14(h) acreage on the Alaska Peninsula, which fraction shall be multiplied by the number of acres on Afognak Island to be conveyed by reason of subparagraph (b)(1) of this subsection; (2) the share of the Koniag 12(b) Village Corporations as a class is determined on the basis of a fraction, the numerator of which is the 12(b) acreage on the Alaska Peninsula and the denominator of which is the denominator referred to in (1) above, which fraction shall be multiplied by the number of acres on Afognak Island referred to (1) above; and (3) the share of Koniag, Incorporated is determined on the basis of a fraction, the numerator of which is the Koniag 14(h) acreage on the Alaska Peninsula and the denominator of which is the denominator referred to in (1) above which fraction shall be multiplied by the number of acres on Afognak Island to in (1) above. In such joint venture, each Koniag Deficiency Village Corporation shall participate in the share of the Koniag Deficiency Village Corporation as a class in the ratio that the entitlement of each to deficiency village acreage on the Alaska Peninsula bears to the total deficiency village acreage on the Alaska Peninsula and each Koniag 12(b) Village Corporation shall participate in the share of the Koniag 12(b) Village Corporations as a class in the ratio that the number of Natives enrolled under the Alaska Native Claims Settlement Act to the village that corporation represents bears to the number of Natives enrolled to all villages represented by Koniag 12(b) Village Corporations. The conveyance shall be made as soon as practicable after there has been filed with the Secretary of the Interior a duly executed joint venture agreement with provisions for sharing of and entitlements in costs and revenues of such venture as provided in this subsection. The conveyance shall not indicate the respective interests of each of the corporations in the surface estate conveyed but such interests shall be as provided in this subsection which shall be incorporated by reference into the conveyance. The subsurface estate in the foregoing lands shall be conveyed simultaneously to Koniag, Incorporated. Neither the joint venture, and Koniag Village Corporation having an interest in the joint venture or the lands con-

March 15, 2021

Sec. 1427 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

veyed thereto, nor Koniag, Incorporated shall take or permit any action which may be inimical to bear denning activities on the Tonki Cape Peninsula.

(d) In the event the Ouzinkie Native Corporation and Koniag, Incorporated, within ninety days after the effective date of this Act, enter into an agreement to convey to the Kodiak Island Borough their respective rights, titles, and interests in and to the surface and subsurface estate respectively in the following described land:

Seward Meridian, Alaska

Township 27 south, range 20 west;

Sections 9 through 12 inclusive, all;

Sections 13, north half, excluding Monashka Bay; southwest quarter; north half quarter, excluding Monashka Bay; southwest quarter south east quarter;

Sections 14, 15, and 16, all;

Sections 21 and 22, all;

Section 23, north half, north half southwest quarter, southwest quarter southwest quarter, northwest quarter southeast quarter;

Section 24, north half northwest quarter; and Section 27, north half, southwest quarter, west half southeast quarter.

the Secretary of the Interior shall convey to Ouzinkie Native Corporation the surface estate and to Koniag, Incorporated the subsurface estate in the following described land on Afognak Island:

Seward Meridian, Alaska

Township 22 south, range 19 west;

Sections 6, 7, 15, all;

Sections 18, west half;

Sections 19, 22, 28, all;

Sections 31 through 35 inclusive, all; and

Sections 36, south half.

The agreement between Kodiak Island Borough, Ouzinkie Native Corporation and Koniag, Incorporated may contain the provisions agreed to by the parties including, but not limited, to easements across the lands to be conveyed to the Kodiak Island Borough.

(e)(1) Each village listed in paragraph (2) of this subsection which, through the Koniag Village Corporation listed alongside it, files with the Secretary of the Interior, within sixty days from the effective date of this Act, a release duly authorized by its board of directors releasing, in consideration of the benefits provided for in this section, the United States, its officers, employees, and agents from all claims of the village and the Village Corporations to lands and interests therein arising under the Alaska Native Claims Settlement Act or compensation in any form therefor (except as provided in paragraph (3) of this subsection) along with a release by Koniag, Incorporated, duly authorized by its board of directors, releasing the United States, its officers, employees, and agents, from Koniag's claims to subsurface estate under the Alaska Native Claims Settlement Act arising out of the claims of such village or compensation in any form therefor (except as provided in para-

183 ALASKA NA	. INTEREST	LANDS	CONSERVATION	ACT	Sec. 14	27
---------------	------------	-------	--------------	-----	---------	----

graph (3) of this subsection) shall be deemed an eligible village under the Alaska Native Claims Settlement Act. This section shall be inoperative as to any such village which does not file such a release but shall be operative as to each of such villages which files such a release.

(2) The villages and Koniag Village Corporations referred to in the foregoing paragraph are:

Anton Larsen Bay	Anton Larsen, Incorporated
Bells Flats	Bells Flats Native, Incorporated
Uganik	Uganik Natives, Incorporated
Litnik	Litnik, Incorporated
Port William	Shuyak, Incorporated
Ayakulik	Ayakulik, Incorporated
Úyak	Uyak Natives, Incorporated

(3)(A) When Uyak Natives, Incorporated, Uganik Natives Incorporated, or Ayakulik, Incorporated (and Koniag, Incorporated in respect of such corporations) executes a release as provided for in paragraph (1) of this subsection, the Secretary of the Interior shall convey to each Village Corporation executing such release the surface estate of the one square mile of land excluded from the Kodiak Island National Wildlife Refuge by Public Land Owner Numbered 1634 on account of the village it represents. The Secretary of the Interior shall by reason of conveyance of surface estate to a Village Corporation under this paragraph (3) convey to Koniag, Incorporated the subsurface estate in such lands.

(B) Upon conveyance of each Koniag Village Corporation of that land described in subparagraph (A), such Village Corporation shall comply with the requirements of subsection (f) of this section, except that it shall be required to convey twenty acres to the State in trust for any Municipal Corporation established in the Native village in the future for community expansion and appropriate rights of way for public use, and other foreseeable community needs.

(4) There shall vest in the Native Village Corporation representing each village that files a release as provided for in subsection (e)(1) of this section the right to all revenues received by Koniag, Incorporated from the Alaska Native Fund which would have been distributed to it by Koniag, Incorporated under sub-sections (j) and (k) of section 7 of the Alaska Native Claims Settlement Act (subject to subsection (l) of section 7 of that Act) had such village been determined to be eligible at the time of such distributions, less amounts heretofore paid by Koniag, Incorporated under subsection (m) of section 7 of that Act to stockholders of such corporations as members of the class of at-large stockholders of Koniag, Incorporated. Each corporation representing a village that files a release as provided for in subsection (e)(1) of this section shall hereafter be entitled to share pro rata with all other Koniag Village Corporations in distributions of funds to Village Corporations made by Koniag, Incorporated out of funds hereafter received by Koniag, Incorporated from the Alaska Native Fund or from any other source and shall be eligible for all other rights and privileges to which Alaska Native Village Corporation are entitled under any applicable laws, except as limited by this subsection. Nothing in this paragraph shall prohibit Koniag, Incorporated from with-

March 15, 2021

Sec. 1427 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

holding out of funds otherwise due a Village Corporation that files a release as provided for in subsection (e)(1) of this section, such sums as may be required to reimburse Koniag, Incorporated for an equitable portion of expenses incurred by Koniag, Incorporated in connection with or arising out of the defense of or assertion of the eligibility of the village represented by such corporation for benefits under the Alaska Native Claims Settlement Act, including costs incident to land selection therefor.

(f) All conveyance made by reason of this section shall be subject to the terms and conditions of the Alaska Native Claims Settlement Act as if such conveyances (including patents) had been made or issued pursuant to that Act.

(g) Nothing in this section shall be deemed to affect (1) section 15 of the Act of January 2, 1976 (Public Law 94–204) as amended by section 911 of this Act; (2) the right, subject to subsection (1) of this section, of Koniag, Incorporated to in lieu subsurface estate on the Alaska Peninsula under sections 12(a)(1) and 14(f) of the Alaska Native Claims Settlement Act, less the acreage of such in lie subsurface estate conveyed to Koniag, Incorporated under the provisions of law referred to in subdivision (1) of this subsection; or (3) the right under the Alaska Native Claims Settlement Act of Koniag, Incorporated, subject to subsection (1) of this section, to subsurface estate in and to the following described land:

Seward Meridian, Alaska

Township 37 south, range 48 west;

Section 9;

Sections 15 through 17 inclusive;

Sections 20 through 22 inclusive; and

Sections 28, 33;

Township 37 south, range 49 west;

Sections 21 through 23 inclusive; Sections 26 through 28 inclusive; and Sections 33 through 35 inclusive;

Township 38 south, range 48 west;

Sections 4 through 9 inclusive;

Township 38 south, range 49 west; Sections 1 through 4 inclusive; Sections 6 through 23 inclusive; and Sections 26 through 34 inclusive;

Township 38 south, range 50 west; Sections 1 through 3 inclusive;

Sections 10 through 12 inclusive;

Sections 13 through 15 inclusive;

Sections 22 through 26 inclusive; and

Sections 35, 36;

Township 39 south, range 49 west;

Sections 3 through 7 inclusive; Sections 9 through 10 inclusive; and

- Sections 18, 19, 30;
- Township 38 south, range 50 west;
 - Sections 1, 2, 7, 8, 12, 13;
 - Sections 15 through 18 inclusive;

Sections 20 through 22 inclusive; Sections 24 through 27 inclusive; and Sections 35.

(h) All public lands on Afognak Island, other than those lands referred to in subsections (b)(2)(A) and (B) of this section are hereby withdrawn, subject to valid existing rights, from all forms of appropriation under the public land laws, including the mining and mineral leasing laws, from selection under the Alaska Statehood Act as amended, and shall remain so withdrawn until and unless conveyed pursuant to this Act. Any such lands not conveyed under this section except those lands described in subsection (b)(2)(D) may be opened by the Secretary of the Interior to the extent he deems appropriate.

(i) As additional consideration for the relinquishment by Koniag Village Corporations of rights to surface estate on the Alaska Peninsula and by Koniag, Incorporated of rights to surface and subsurface estate thereon as provided in subsection (b)(4) of this section, Koniag, Incorporated shall, solely for purpose of prospecting for, extraction and removal of subsurface resources retained by it under subsection (1) of this section of the Alaska Peninsula, have the same rights of access and use of surface estate, after consultation with the surface owner, as are now provided for in 50 CFR 29.32.

(j) The acreage to be allocated to Koniag, Incorporated under section 12(b) of the Alaska Native Claims Settlement Act shall be determined as though each village listed in subparagraph (e)(2) of this section had selected 69,120 acres under section 12(a) of the Alaska Native Claims Settlement Act. Acreages allotted to other regional corporations under section 12(b) of the Alaska Native Claims Settlement Act shall be determined on the basis of the acreages actually conveyed to such villages under this section or the Alaska Native Claims Settlement Act.

(k) Koniag, Incorporated's interest in the timber resources of the joint venture referred to in subsection (c) of this section, determined as therein provided, shall for purposes of section 7(i) of the Alaska Native Claims Settlement Act be deemed to be Koniag's timber resources. Koniag, Incorporated shall be entitled to deduct from its share of proceeds therefrom any and all expenses of the kind and nature which Regional Corporations are entitled to deduct from revenues from timber resources prior to the distributions required by said section 7(i).

(1) In conveying subsurface estate to Koniag, Incorporated on the Alaska Peninsula, whether under subsection (g)(3) of this section or as in lieu subsurface estate as provided in sections 12(a)(1)and 14(f) of the Alaska Native Claims Settlement Act, the Secretary of the Interior shall retain all minerals other than oil and gas and sand and gravel used in connection with prospecting for, extracting, storing or removing oil and gas: *Provided*, That removal of oil and gas and sand and gravel shall, after consultation with the surface owner, be accomplished as now provided in 50 CFR section 29.32. Koniag, Incorporated may in its discretion enter into agreements with the owner of the surface estate in such lands for the conveyance of the subsurface estate to the surface owner with-

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1428 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

out compensation, but this provision shall not be construed to require such conveyance without Koniag, Incorporated's agreement.

(m) All public lands, including submerged lands, adjacent to and seward of Afognak Island from the line of mean high tide to the exterior boundary of the former "Afognak Forest and Fish Cul-ture Reserve", part of the existing Chugach National Forest, as reserved by proclamation dated December 24, 1892, and as shown on the diagram forming a part of the proclamation dated February 23, 1909, are hereby included within the Alaska Maritime National Wildlife Refuge and the lands described in subdivision (D) of subsection (b)(2) of this section are hereby included within the Kodiak National Wildlife Refuge: *Provided*, That notwithstanding the inclusion of Delphin and Discover Islands in the Alaska Maritime National Wildlife Refuge, the joint venture provided for in subsection (c) of the joint venture in the conveyance provided for in subsection (c) hereof, the right to timber resources on such islands: *Provided*, That management and harvest of such timber resources shall be only in accordance with management plans jointly developed by the joint venture and the Secretary of the Interior.

(n) Section 22(j)(2) of the Alaska Native Claims Settlement Act as amended by section 1410 shall not apply to Koniag, Incorporated or to and Koniag Village Corporation.

(o) Nothing in this section shall abrogate any existing Forest Service timber contract on Afognak Island or revoke existing cabin leaser or term special use permits on Afognak Island.

CHUGACH VILLAGE CORPORATION LANDS

SEC. 1428. (a) Notwithstanding the restrictions applicable to the Village Corporation selections under section 12(b) of the Alaska Native Claims Settlement Act imposed by section 12(a) of the Settlement Act, including but not limited to the-sixty-nine thousand one hundred and twenty-acre conveyance limitation placed on land selected by Village Corporations within the National Forest, National Wildlife Refuge System, or State selected lands, the Secretary shall convey under section 14(a) of the Alaska Native Claims Settlement Act from lands previously selected from lands withdrawn pursuant to section 11 of such Act in the Chugach National Forest by the Village Corporations created by the enrolled residents of the villages of Chenega, Eyak, and Tatilek, those additional entitlement acreages which are reallocated to these corporations under section 12(b) of such Settlement Act by the Regional Corporation for the Chugach region.

(b) Within ninety days after the enactment of this act, the three Village Corporations referred to in subsection (a) of this section shall file with the Secretary a list of those lands selected by each of them under section 12(b) from lands withdrawn pursuant to section 11 of the Settlement Act from within the Chugach National Forest, in the order of priority in which they wish to receive conveyance to such lands: *Provided, however*, That the village of Chenega shall not be able to receive conveyance to lands selected pursuant to section 12(b) of the Settlement Act on the mainland in the area of Icy Bay and Whale Bay, as depicted on the man entitled "Areas not available for Chenega 12(b) conveyance", dated

April 1979: *Provided further*, That the village of Eyak shall not be able to receive conveyance to lands selected pursuant to section 12(b) of the Settlement Act in the area east of Mountain Slough and in the area more than a thousand feet south of the centerline of the Copper River Highway as depicted on the map entitled "Areas not available for Eyak 12(b) conveyance", dated April 1979. (c) The Board of Directors of Chugach Natives, Incorporated,

(c) The Board of Directors of Chugach Natives, Incorporated, shall, within ninety days after the enactment of this Act, file with the Secretary a resolution indicating the number of acres allocated to each of these Village Corporations under the Regional Corporation's existing sixty-four thousand four hundred-acre 12(b) allocation, and the basis on which future 12(b) allocations made by the Secretary, if any, are to be reallocated among the Village Corporations in the Chugach region.

(d) The Secretary shall process the lands for conveyance in the priority listed, and subject to the requirements of the settlement act for selection, tract size, compactness, and contiguity, convey to the corporations such acreage to which they are entitled: Provided, however, That applicants for selection filed by the State of Alaska under section 6(a) of the Alaska Statehood Act, as amended, shall take precedence over such Chugach Village Corporation 12(b) selections within the Chugach National Forest, except in the area of Windy and Cedar Bays on Hawkins Islands, where applications for State selections in township 15 south, ranges 4 and 5 west of the Copper River Meridian, shall be subordinated in 12(b) selection filed by the Eyak Corporation; and except further in the area of Boswell Bay on Hinchenbrook Island, where State applications for selection in township 17 south, range 5 west of the Copper River meridian, except for those in sections 10 and 15 of said township, shall be subordinated to 12(b) selections filed by the Eyak Corporation. State applications for selection of any of the above-described lands which are not subordinated to Chugach village selections shall be adjudicated and approved or disapproved pursuant to section 6(a) of the Alaska Statehood Act: *Provided*, however, That any disapproval of such State selections shall not vest any selection right in any Chugach Village Corporation.

(e) Should the corporations fail to timely file the information required by subsections (b) and (c) of this section or if the priority listing submitted under subsection (b) does not meet the tract size, compactness, or contiguity requirements of the Settlement Act, the Secretary may provide the corporations thirty days from the date of notice to file the information to make the necessary corrections.

(f) If any Chugach Village Corporation voluntarily relinquishes any selection of lands within the boundaries of a conservation system unit, such lands shall be added to such unit and administered accordingly.

CHUGACH REGIONAL CORPORATION LANDS

SEC. 1429. (a) Subject to valid existing rights, within one hundred and eighty days after the enactment of this Act, Chugach Natives, Incorporated, shall be entitled to select public lands not reserved for purposes other than National Forests from within the Chugach Region under section 14(h)(8) of the Alaska Native Claims

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1430 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

Settlement Act from within the boundaries of the Chugach National Forest. Chugach Natives, Incorporated, shall make no selection of lands within the areas identified on the maps entitled "Western Price William Sound Area Not Available for Chugach 14(h)(8) Selection" and "Copper River Delta Area Not Available for Chugach 14(h)(8) selection", both dated April 1979. (b) The Secretary shall receive and adjudicate such selections

(b) The Secretary shall receive and adjudicate such selections as though they were timely filed pursuant to section 14(h)(8) of the Alaska Native Claims Settlement Act, as though such lands were available for selection under such provision.

(c) The Secretary shall convey such lands selected pursuant to this authorization which otherwise comply with the applicable statutes and regulations: *Provided, however*, That the corporation shall make no selection of lands, which overlap selection applications filed by the State of Alaska under section 6(a) of the Alaska Statehood Act as amended, on or before September 1, 1978, and that any disapproval of such selection applications shall not vest any selection right in Chugach Natives, Incorporated.

(d) If Chugach Natives, Incorporated, elects to select any or all of its lands to which it is entitled under section 12(h)(8) of the Settlement Act from lands within the Chugach National Forest made available pursuant to this authority, the following lands within the Carbon Mountain regional deficiency area shall be adjudicated as though they were timely filed by Chugach Natives, Incorporated, under section 12(c) of the Settlement Act, notwithstanding any prior relinquishment of 12(c) selections and subsequent selection of these lands by Chugach Natives, Incorporated, under section 14(h)(8) of the Settlement Act.

Township 16 south, range 9, east, sections 7 through 10, 16 through 31;

Township 19 south, range 9 east, sections 1 through 36;

Township 20 south, range 9 east, sections 1 through 36; and

Township 20 south, range 10 east, sections 5 through 8, 17 through 20, 29 through 32.

(e) If legislation is enacted or a proposal implemented pursuant to section 1430 of this Act, selections by the Chugach Natives, Incorporated, under this section shall also be subject to the provisions of such legislation or proposal.

(f) The Secretary shall process the lands for conveyance under this section subject to the requirements of the Settlement Act for selection, tract size, and compactness. These selection shall also be subject to any requirements regarding contiguity which are agreed to as a result of the study established by section 1430.

CHUGACH REGION STUDY

SEC. 1430. (a) PARTICIPANTS; PURPOSES.—The Secretary of the Interior, the Secretary of Agriculture, and the Alaska Land Use Council, in conjunction with Chugach Natives, Incorporated, and the State of Alaska, if the State chooses to participate, are directed to study the land ownership and use patterns in the Chugach region. The objectives of the study are: to identify lands, pursuant to guidelines contained in section 1302(h) of this Act, and in section

22(f) of the Settlement Act, as amended, which can be made available for conveyance to Chugach Natives, Incorporated; for the purpose of consolidation of land ownership patterns in the Chugach region; to improve the boundaries of and identify new conservation system units; to obtain a fair and just land settlement for the Chugach people; and realization of the intent, purpose and promise of the Alaska Native Claims Settlement Act by the Chugach Natives, Incorporated. The study participants are directed to identify inregion and out-of-region lands, including lands within the Chugach National Forest and State lands but excluding lands in private ownership, which can be made available to Chugach Natives, Incorporated, in satisfaction of its regional land entitlement pursuant to section 12(c) of the Alaska Native Claims Settlement Act, to consider monetary payment in lieu of land and to consider all other options which the participants in the study consider to be appropriate to achieve the objectives set forth above.

(b) LANDS.—Lands identified to meet the study objectives outlined in subsection (a) shall be, to the maximum extent possible, lands of like kind and character to those traditionally used and occupied by the Chugach people and shall be, to the maximum extent possible, coastal accessible, and economically viable. The inclusion of lands within the areas designated as conservation system units or for wilderness study by this Act within the Chugach region shall not preclude the identification of those lands to meet the study objectives outlined in subsection (a).

(c) PROCEDURE.—The study participants shall hold at least three public hearings, at least one of which shall be in Anchorage and at least two of which shall be in the Chugach region. In conducting the study, the study participants shall seek review and comment from the public, including the residents of the Chugach region, and all meetings of the study participants shall be open to the public.

(d) REPORT.—The study shall be completed and the President shall report to the Congress within one year of the date of enactment of this Act. He shall also transmit with the report any legislation necessary to implement the study recommendations.

(e) DEADLINE.—If legislation is necessary to implement the recommendations of the study submitted by the President, then any selection deadlines for Chugach Natives, Incorporated, under section 12(c) of the Alaska Native Claims Settlement Act or section 14(h)(8) of such Act pursuant to section 1429 of this Act will be extended for one year following the date of enactment of the legislation enacted to implement the recommendations of the study submitted by the President.

(f)(1) LAND STATUS DURING STUDY.—Until Congress takes final action on any legislation transmitted by the President which is necessary to implement the study or until the recommendations of the study are implemented, whichever occurs first, all State selections filed after July 21, 1979 pursuant to section 6 of the Alaska Statehood Act or title 9 of this Act within the Chugach region shall be considered timely filed but shall not be adjudicated or conveyed except as provided in this section: *Provided*, That nothing in this section shall impede or be interpreted so as to restrict the adjudication and conveyance of State selections filed before September 1, 1978;

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1430 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

State selections filed after July 21, 1979 within the Chugach region shall be subordinate to the results of the study as implemented or to legislation enacted to implement the study as to the land as affected and any such selection which is in conflict with the results of the study as implemented shall thereupon be denied.

(2) Except for lands within the areas designated as conservation system units or for wilderness study of this Act, the Secretary of the Interior is hereby authorized to withdraw, subject to valid existing rights, any Federal lands identified for possible selection and conveyance or exchange to Chugach in the proposed study report submitted by the President. The Secretary shall specify all forms of appropriation or disposal, if any, prohibited on such lands withdrawals, including but not limited to selections by the State of Alaska, appropriations under the mining laws; leasing under the mineral leasing laws or appropriations under any other public land laws. The consent of the head of any agency administering the land in the area to be withdrawn shall not be necessary prior to such withdrawal. Such withdrawal shall remain in force and effect for one year following the date of enactment of the legislation authorizing implementation of the recommendations in the study report signed by the President unless the Secretary shall earlier determine that the lands of any part thereof included in the withdrawal no longer need the protection of the withdrawal. If lands are selected by Chugach Natives, Incorporated, the withdrawals of the selected lands shall remain in force and effect until the selection is conveyed or finally rejected. The withdrawal and any modification, amendment or revocation thereof shall be published in the Federal Register and shall be effective on the date of publication in the Federal Register.

(3) Prior to conveyance, any lands selected by Chugach Natives, Incorporated pursuant to the study or legislation implementing the study, shall be subject to administration by the Secretary of the Interior or by the Secretary of Agriculture in the case of national forest lands under applicable laws and regulations, and their authority to make contracts and to grant leases, permits, rights-of-way, or easements shall not be impaired by the withdrawal: Provided, however, That the Secretary shall not make any contract or grant any lease, permit, right-of-way or easement without prior consultation with Chugach Natives, Incorporated. Any lands irrevocably selected by Chugach Natives, Incorporated, shall not be subject to any contract, lease, permit, right-of-way or easement without the prior consent of Chugach Natives, Incorporated. However, the Secretary shall not be prohibited, if otherwise authorized, from issuing permits without prior consultation with Chugach Natives, Incorporated, or without the consent of Chugach Natives, Incorporated, on lands irrevocably selected by Chugach Natives, Incorporated, to the Prince William Sound Fisheries Management Council for aquaculture sites identified to the Secretary by the Prince William Sound Fisheries Management Council and Chugach Natives, Incorporated, within thirty days after the enactment of this Act.

(4) Lands withdrawn pursuant to this section shall not be con-

strued to be "lands held for the benefit of Indians, Aleuts, and Es-

As Amended Through P.L. 115-97, Enacted December 22, 2017

kimos" pursuant to section 103(e)(2) of Public Law 94–579 (U.S.C. 1702 (1976)).

(5) All lands withdrawn under this subsection shall be subject to section 2 of Public Law 94–204 (43 U.S.C. 1613).
(g) INTERIM MANAGEMENT.—Until Congress takes final action

(g) INTERIM MANAGEMENT.—Until Congress takes final action on any legislation transmitted by the President to this section or until lands agreed to by the participants in the study are conveyed, whichever comes first, the Secretary of the Interior and the Secretary of Agriculture shall manage lands under their control in the Chugach region in close consultation with Chugach Natives, Incorporated and, to the maximum extent possible, in such a manner so as not to adversely affect or preclude any option which the participants in the study may consider.

(h) RELINQUISHED AREAS.—Any lands within the exterior boundaries of a conservation system unit or a national forest previously selected by Chugach Natives, Incorporated, but relinquished by Chugach Natives, Incorporated, shall, upon receipt of any such relinquishment become a part of the unit and administered accordingly.

(i) CONVEYANCE OF EXISTING SELECTIONS.—Prior to the enactment of new legislation to implement the recommendations of the study, nothing in this section shall be construed to prevent Chugach Natives, Incorporated, from notifying the Secretary of its desire to receive conveyance of lands previously selected or the power of the Secretary to adjudicate such selections and to convey those lands properly selected.

ARCTIC SLOPE REGIONAL CORPORATION LANDS

SEC. 1431. (a) PURPOSES; REFERENCE DOCUMENT.—In order to further the purposes of:

(1) satisfying land entitlement in the Arctic Slope Region;

(2) consolidating and exchanging land holding for the mutual benefit of the United States and the Native Corporations within the Arctic Slope region; and

(3) providing for oil and gas operations in the Kurupa Lake area, consistent with environmental protection;

Congress enacts this section. The specific terms, conditions, procedures, covenants, reservations and other restrictions set forth in the document entitled "Terms and Conditions for Land Exchanges and Resolution of Conveyancing Issues in Arctic Slope Region, Between the Department of the Interior and Arctic Slope Regional Corporation" (hereafter in this section referred to as "Terms and Conditions"), which was executed on June 29, 1979, and subsequently submitted to the Committee on Interior and Insular Affairs of the House of Representatives and the Committee on Energy and Natural Resources of the Senate, are hereby incorporated in this section, and are ratified, as to the duties and obligations of the United States and the Arctic Slope Regional Corporation, as a matter of Federal law.

(b) TRANSFER TO THE UNITED STATES.—The Secretary is authorized to accept from Arctic Slope Regional Corporation a relinquishment of all right, title, and interest of Arctic Slope Regional Corporation in the following described lands:

As Amended Through P.L. 115-97, Enacted December 22, 2017

Fairbanks Meridian

Township 34 north, range 21 west, sections 4 through 9, 16 through 18;

Township 34, north, range 22 west, sections 1 through 6, 11 through 14;

Township 35 north, range 20 west, sections 1 through 24; Township 35 north, range 21 west, sections 1 through 4, 9 through 16, 21 through 24, 28 through 33;

Township 35 north, range 22 west, sections 1 through 12, 17 through 20, 27 through 34;

Township 35 north, range 23 west, sections 1 through 3, 10 through 17, 20 through 24, 28, 29, 33;

Township 36 north, range 21 west, sections 1 through 4, 9 through 20, 23 through 26, 29 through 32, 35, 36;

Township 36 north, range 22 west, sections 5 through 8, 25 through 36;

Township 36 north, range 23 west, sections 1, 5 through 8, 12 through 30, 34 through 36;

Township 36 north, range 24 west, sections 1 through 3, 10 through 12;

Township 37 north, range 21 west, sections 25 through 36; Township 37 north, range 22 west, sections 25 through 36;

Umiat Meridian

Township 12 south, range 11 west, sections 17 through 20, 29, 30;

Township 12 south, range 12 west, sections 13 through 16, 21 through 28;

Township 17 south, range 2 west, partial, sections 3 through 6; and

Township 17 south, range 3 west, partial, sections 1 through 4.

Kateel River Meridian

Township 34 north, range 18 east, sections 9 through 16, 21 through 24.

(c) LAND EXCHANGE.—As a land exchange, contingent upon Arctic Slope Regional Corporation's relinquishment of lands described in subsection (b) and upon conveyance of lands described in paragraph (4) below, and subject to valid existing rights, (1) the Secretary shall convey to Arctic Slope Regional Corporation all right, title, and interest of the United States in the following described lands subject to valid existing rights and to the terms, conditions, procedures, covenants, reservations, and restrictions specified in the "Terms and Conditions':

Umiat Meridian

Township 13 south, range 4 east, sections 1 through 36; Township 14 south, range 3 east, sections 9 through 16, 21

through 28, 32 through 36;

Township 15 south, range 3 east, sections 25 through 30, 33 through 36;

As Amended Through P.L. 115-97, Enacted December 22, 2017

Township 15 south, range 4 east, sections 6, 7, 18 through 36; and

Township 16 south, range 3 east, sections 1 through 3, 6, 7, 9 through 16, 18 through 30.

(2) Subject to valid existing rights, the Secretary shall convey to Arctic Slope Regional Corporation all right, title and interest of the United States in the following described lands subject to the terms, conditions, procedures covenants, reservations and restrictions specified in the "Terms and Conditions":

Umiat Meridian

Township 12 south, range 11 west, sections 17 through 20, 29, 30; and

Township 12 south, range 12 west, sections 13 through 16, 21 through 28.

Kateel River Meridian

Township 34 north, range 18 east, sections 9 through 16, 21 through 24.

The Secretary shall except and reserve access easements for park-related purposes from Kurupa Lake to federally owned lands within Gates of the Arctic National Park limited to: The right to land and store aircraft at Kurupa Lake, the right to ingress and engress from the Lake along specific corridors leading to federally owned lands in Gates of the Arctic National Park and the right to camp overnight at the lakeshore and along the specific easement corridors. The conveyance shall be subject to the following covenants: The requirements for a plan of oil and gas operations prior to any exploration or development activities, the authority of the Secretary to modify or revoke any plan of operations for oil and gas exploration which does not utilize available technologies least damaging to the resources of the Kurupa Lake area and surrounding Federal lands and the authority of the Secretary to require good faith consultations to develop a plan of operations for oil and gas development which utilizes available technologies minimizing damage to the resources of the Kurupa Lake area and surrounding Federal lands. Such exceptions, reservations, and covenants shall be binding on Arctic Slope Regional Corporation, its successors and assigns.

(3) Subject to valid existing rights, the Secretary shall convey to Arctic Slope Regional Corporation all right, title, a and interest of the United States, except sand and gravel, in the subsurface estate of the following described lands, subject to the terms, conditions, procedure, covenants, reservations, and restrictions specified in the "Terms and Conditions".

Umiat Meridian

Township 12 south, range 9 east, sections 1 through 31; Township 12 south, range 10 east, sections 1 through 18; (4) The Secretary is authorized to accept from Arctic Slope Re-

gional Corporation a conveyance of all right, title, and interest of

Arctic Slope Regional Corporation in the following described lands:

As Amended Through P.L. 115-97, Enacted December 22, 2017

31;

Umiat Meridian

Township 13 south, range 1 west, sections 31 through 36; Township 13 south, range 1 east, sections 31 through 36; Township 14 south, range 2 east, sections 6, 7, 18, 19, 30,

Township 14 south, range 4 east, sections 1 through 3, 10 through 15, 22 through 27, 33 through 36;

Township 15 south, range 1 west, sections 1 through 6, 11, 12, 19, 20, 27 through 34;

Township 15 south, range 1 east, sections 5 through 8, 17 through 20;

Township 16 south, range 2 east, sections 13 through 15, 22 through 27, 34 through 36;

Township 16 south, range 4 east, sections 1 through 4, 9 through 16, 19 through 36;

Township 17 south, range 1 west, sections 1, 2, 5, 6, partial;

Township 17 south, range 1 east, partial;

Township 17 south, range 3 east, partial;

Township 16 south, range 2 west, sections 19 through 36;

Township 16 south, range 3 west, sections 19 through 28, 33 through 36;

Township 15 south, range 4 west, sections 2 through 4, 9 through 11, 14 through 16, 19 through 23, 26 through 32; and

Township 16 south, range 4 west, sections 5 through 8, 17 through 24.

(d) TRANSFERS TO NATIVE CORPORATION.—The Secretary shall convey to Arctic Slope Regional Corporation all right, title, and interest of the United States in the following described lands selected or identified for selection pursuant to the Alaska Native Claims Settlement Act, and to the extent such lands lie outside the boundaries of the National Petroleum Reserve in Alaska:

Umiat Meridian

Township 3 south, range 6 west, sections 24 through 26, 33 through 36;

Township 4 south, range 6 west, sections 1 through 5, 7 through 36;

Township 4 south, range 7 west, sections 11 through 16, 19 through 36;

Township 4 south, range 8 west, sections 23 through 29, 32 through 36;

Township 5 south, range 6 west, sections 1 through 18;

Township 5 south, range 7 west, sections 1 through 36;

Township 5 south, range 8 west, sections 1 through 5, 7 through 36;

Township 5 south, range 9 west, sections 25 through 27, 34, through 36;

Township 6 south, range 6 west, sections 19, 30, 31;

Township 6 south, range 7 west, sections 1 through 18, 22 through 27, 34 through 36;

Township 7 south, range 6 west, sections 5 through 8, 17 through 20, 29 through 32;

March 15, 2021

195	ALASKA NAT. INTEREST LANDS CONSERVATION ACT Sec. 1431
	Township 7 south, range 7 west, sections 1, 2, 11 through 14, 19 through 36;
	Township 7 south, range 8 west, sections 19 through 36;
	Township 7 south, range 9 west, sections 15 through 30, Township 7 south, range 9 west, sections 22 through 27,
	34 through 36;
	Township 8 south, range 6 west, sections 4 through 9, 16
	through 36;
	Township 8 south, range 7 west, sections 1 through 36;
	Township 8 south, range 8 west, sections 1 through 18, 22
	through 27, 34, through 36;
	Township 9 south, range 6 west, sections 1 through 36;
	Township 9 south, range 7 west, sections 1 through 36;
	Township 9 south, range 8 west, sections 1 through 36;
	Township 10 south, range 5 west, sections 19 through 36;
	Township 10 south, range 6 west, sections 1 through 36;
	Township 10 south, range 7 west, sections 1 through 36;
	Township 10 south, range 8 west, sections 1 through 36;
	Township 10 south, range 9 west, sections 19 through 36;
	Township 10 south, range 10 west, sections 19 through 36;
	Township 10 south, range 5 west, sections 19 through 18; Township 11 south, range 6 west, sections 1 through 18;
	Township 11 south, range 7 west, sections 1 through 13, Township 11 south, range 7 west, sections 1 through 21,
	28 through 33;
	Township 11 south, range 8 west, sections 1 through 36;
	Township 11 south, range 9 west, sections 1 through 36;
	Township 11 south, range 10 west, sections 1 through 36;
	Township 11 south, range 11 west, sections 1 through 36;
	Township 11 south, range 12 west, sections 1 through 36;
	Township 11 south, range 13 west, sections 1 through 36;
	Township 12 south, range 8 west, sections 1 through 24;
	Township 12 south, range 9 west, sections 1 through 24;
	Township 12 south, range 10 west, partial, sections 1
	through 24;
	Township 12 south, range 11 west, sections 1 through 16,
	21 through 28;
	Township 12 south, range 12 west, sections 1 through 12,
	17 through 20, 29, 30; Township 12 couth wange 12 west costions 1 through 20.
	Township 12 south, range 13 west, sections 1 through 30;
	Kateel River Meridian

Township 34 north, range 16 east, sections 7 through 24; Township 34 north, range 17 east, sections 7 through 24; and

Township 34 north, range 18 east, sections 7, 8, 17 through 20.

(e) ACQUISITION AND EXCHANGE AUTHORITY.-(1) The Secretary is authorized, in order to carry out the purposes of this Act, to acquire have been or may hereafter be conveyed to Arctic Slope Regional Corporation pursuant to subsection (c)(2) of this section or pursuant to the Alaska Native Claims Settlement Act:

Umiat Meridian

Township 12 south, range 8 east, sections 1 through 36;

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1431 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

Township 12 south, range 7 east, sections 7 through 36;

Township 12 south, range 6 east, sections 10 through 15, 22 through 27, 34 through 36;

Township 13 south, range 7 east, sections 1 through 18;

Township 12 south, range 11 west, sections 17 through 20, 29, 30; and

Township 12 south, range 12 west, sections 13 through 16, 21 through 28.

Kateel River Meridian

Township 34 north, range 18 east, sections 9 through 16, 21 through 24.

(2) Lands specified in paragraph (1) of this subsection may be acquired for such purposes only with the consent of Arctic Slope Regional Corporation. If such lands are so acquired by the Secretary, or if any such lands are not conveyed to Arctic Slope Regional Corporation, such lands shall become, and be administered as, a part of Gates of the Arctic National Park; the boundaries of the Park shall thereby be deemed to include such lands to the same extent as if the lands were included within such boundaries by this Act: *Provided*, That no such boundary change shall take effect until ninety days after the Secretary provides notice in writing to the Congress of his intention to consummate an acquisition that would result in such boundary change.

(3) To facilitate an exchange provided for in this subsection, the Secretary is authorized to make available to Arctic Slope Regional Corporation lands, or interests therein, from public lands within the Arctic Slope Region, as determined pursuant to section 7(a) of the Alaska Native Claims Settlement Act, including lands, or interests therein, within the National Petroleum Reserve—Alaska in the event that lands within the reserve are made subject to leasing under the Mineral Leasing Act of 1920, as amended, or are otherwise made available for purposes of development of oil, gas, or other minerals.

(f) LAND EXCHANGE.—As a land exchange:

(1) contingent upon Arctic Slope Regional Corporation conveying the lands described in paragraph (2) below and upon receiving interim conveyances to the following described lands:

Umiat Meridian

Township 9 south, range 2 west, sections 22 through 27, 34 through 36;

Township 9 south, range 3 west, sections 1 through 3, 10 through 12;

Township 9 south, range 12 west, sections 1 through 18; and

Township 9 south, range 13 west, sections 1 through 3, 10 through 15, 22 through 24.

the Secretary shall convey to Arctic Slope Regional Corporation all right, title and interest of the United States in the following described lands:

Umiat Meridian

9 south, range 12 west, sections 19 through 24;

Township 9 south, range 11 west, sections 4 through 9, 16 through 21;

Township 9 south, range 3 west, sections 13 through 15, 22 through 27; and

Township 9 south, range 2 west, sections 28, 33.

(2) the Secretary is authorized to accept from Arctic Slope Regional Corporation a relinquishment of all right, title and interest of Arctic Slope Regional Corporation in the following described lands:

Umiat Meridian

Township 8 south, range 11 west, sections 13 through 15, 22 through 27; and

Township 8 south, range 10 west, sections 7 through 11, 13 through 21, 28 through 33.

(g) KAKTOVIK EXCHANGE.—As a land exchange, contingent upon Kaktovik Inupiat Corporation conveying the lands described in paragraph (1) of this subsection and upon the Arctic Slope Regional Corporation conveying the lands described in paragraph (4) of this subsection—

(1) the Secretary is authorized to accept from Kaktovik Inupiat Corporation all right, title and interest of Kaktovik Inupiat Corporation in the surface estate of the following described lands:

Umiat Meridian

Township 2 south, range 23 east, sections 25 through 28, 33 through 36; and

Township 2 south, range 24 east, sections 1 through 24, 29 through 32.

(2) the Secretary shall convey to Kaktovik Inupiat Corporation all right, title and interest of the United States in the surface estate of the following described lands:

All those lands on Kaktovik Island—Barter Island Group, Alaska, which were not properly selected by Kaktovik Inupiat Corporation on or before December 18, 1975, and which were not on January 1, 1979, in a defense withdrawal;

Provided, That such lands when conveyed to Kaktovik Inupiat Corporation shall be subject to the provisions of the Alaska Native Claims Settlement Act, including section 22(g) of said Act, except that the acreage limitation for Village Corporation selection of lands within the National Wildlife Refuge System shall not apply;

(3) Kaktovik Inupiat Corporation shall identify additional lands it desires to acquire pursuant to this exchange from within the following described lands, and to the extent necessary to acquire the surface estate on an aggregate total of twenty-three thousand and forty acres, including the lands con-

As Amended Through P.L. 115-97, Enacted December 22, 2017

veyed by the Secretary to Kaktovik Inupiat Corporation pursuant to subsection (g)(2) hereof:

Umiat Meridian

Township 7 north, ranges 32 through 36 east; Township 8 north, ranges 32 through 36 east; and Township 9 north, ranges 33 through 34 east;

or such other adjacent lands as the Secretary and Kaktovik Inupiat Corporation may mutually agree upon. Upon the concurrence of the Secretary in the lands identified, he shall convey to Kaktovik Inupiat Corporation all right, title and interest of the United States in the surface estate of the lands so identified: *Provided*, That such lands shall be contiguous to lands previously conveyed to Kaktovik Inupiat Corporation pursuant to section 14(a) of the Alaska Native Claims Settlement Act: *Provided further*, That such lands when conveyed to Kaktovik Inupiat Corporation shall be subject to the provisions of the Alaska Native Claims Settlement Act, including section 22(g) of said Act, except that the acreage limitation for Village Corporation selection of lands within the National Wildlife Refuge System shall not apply;

(4) the Secretary is authorized to accept from Arctic Slope Regional Corporation a conveyance of all right, title and interest of Arctic Slope Regional Corporation in the subsurface estate of the following described lands:

Umiat Meridian

Township 2 south, range 23 east, sections 25 through 28, 33 through 36; and

Township 2 south, range 24 east, sections 1 through 24, 29 through 32.

(h) WEYUK LANDS TRANSFER.—Upon the concurrence of the Secretary of Defense, the Secretary shall convey to Arctic Slope Regional Corporation all right, title and interest of the United States in all or part of the following described lands:

Beginning at Weyuk, United States Coast and Geodetic Survey Survey Mark (1586) north 62 degrees east 2,900 feet, more or less, the true point of beginning of this description, thence north 1,100 feet, more or less, thence easterly, meandering along the coast approximately 2,000 feet, more or less, thence south 700 feet, more or less, thence west 1,800 feet, more or less, to the true point of beginning.

(i) NAVAL ARCTIC RESEARCH LABORATORY.—The Secretary shall convey to Ukpeagvik Inupiat Corporation all right, title and interest of the United States in the surface estate of the following described lands:

Umiat Meridian

Township 23 north, range 18 west, sections 13 fractional excluding interim conveyance numbered 045, 14 excluding northwest quarter; southwest quarter; west half southeast quarter, 23 excluding northwest quarter; west half northeast quarter; southwest quarter, southeast quarter, 24 excluding

As Amended Through P.L. 115-97, Enacted December 22, 2017

east half, southwest quarter and interim conveyance numbered 045, 28 excluding northeast quarter; southeast quarter, 29 fractional, 32 fractional, excluding United States Survey 4615, United States Survey 1432, and interim conveyance numbered 045, 33 excluding northeast quarter southeast quarter; northeast quarter northwest quarter southeast quarter and interim conveyance numbered 045.

(j) RIGHTS-OF-WAY, ETC.—(1) In recognition that Arctic Slope Regional Corporation has a potential need for access in an easterly direction from its landholdings in the Kurupa Lake area and the watershed of the Killik River to the Trans-Alaska Pipeline corridor, the Secretary is authorized and directed, upon application by Arctic Slope Regional Corporation for a right-of-way in this region, to grant to such corporation, its successors and assigns, according to the provisions of section 28 of the Mineral Leasing Act of 1920, as amended, a right-of-way across the following public lands, or such other public lands as the Secretary and Arctic Slope Regional Corporation may mutually agree upon, for oil and gas pipelines, related transportation facilities and such other facilities as are necessary for the construction, operation and maintenance of such pipelines:

Umiat Meridian

Township 11 south, range 10 west;

Township 10 south, range 8 through 10 west;

Township 10 south, range 7 west, sections 19 through 36;

Township 11 south, range 7 west, sections 1 through 18; Township 11 south, range 6 west;

Township 11 south, range 5 west, sections 1 through 18;

Township 10 south, range 5 west, sections 19 through 36; Township 10 south, ranges 1 through 4 west; and

Township 10 south, ranges 1 through 10 east.

The final alignment and location of all facilities across public lands shall be in the discretion of the Secretary.

(2) The Secretary shall make available to Arctic Slope Regional Corporation, its successors and assigns, such sand and gravel as is reasonably necessary for the construction or maintenance of any pipeline or facility and use of rights-of-way appurtenant to the exercise of the rights granted under this subsection, such sand and gravel to be provided to Arctic Slope Regional Corporation, its successors and assigns, for fair market value by negotiated sale.

(k) NEPA.—The National Environmental Policy Act of 1969 (83 Stat. 852) shall not be construed, in whole or in part, as requiring the preparation or submission of any environmental document for any action taken by the Secretary or the Secretary of Defense pursuant to this section.

(l) SURFACE USES, ETC.—(1) With respect to the following described lands, the subsurface estate of which is to be conveyed to Arctic Slope Regional Corporation pursuant to subsection (c) hereof;

Umiat Meridian

Township 12 south, range 9 east, sections 1 through 31;

and

March 15, 2021

Sec. 1431 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

Township 12 south, range 10 east, sections 1 through 18. Arctic Slope Regional Corporation shall have such use of the surface estate, including such right of access thereto, as is reasonably necessary to the exploration for and removal of oil and gas from said subsurface estate, subject to such rules and regulations by the Secretary that are applicable to the National Park System.

(2) The Secretary shall identify for Arctic Regional Corporation, its successors and assigns, reasonably available sand and gravel which may be used without cost to the United States in the construction and maintenance of facilities and use of rights-of-way appurtenant to the exercise of the rights conveyed under this subsection, notwithstanding the provisions of section 601 et seq., title 30, United States Code, and sand and gravel shall be made available at no charge to Arctic Slope Regional Corporation.

(m) RELATION TO ENTITLEMENTS.—(1) The Secretary shall reduce the acreage charged against the entitlement of Arctic Slope Regional Corporation pursuant to section 12(c) of the Alaska Native Claims Settlement Act by the amount of acreage determined by the Secretary to be conveyed by Arctic Slope Regional Corporation to the United States pursuant to subsection (c)(4) of this section.

(2) The Secretary shall charge against the entitlement of Arctic Slope Regional Corporations pursuant to section 12(c) of the Alaska Native Claims Settlement Act the lands conveyed by the Secretary to Arctic Slope Regional Corporation pursuant to subsections (c)(1), (c)(2), (d), (f)(1) and (h) of this section.

(3) The Secretary shall reduce the acreage charged against the entitlement of Arctic Slope Regional Corporation pursuant to section 12(a)(1) of the Alaska Native Claims Settlement Act by the amount of acreage determined by the Secretary to be conveyed by Arctic Slope Regional Corporation to the United States pursuant to subsection (g)(4) of this section.

(4) Notwithstanding the exception by the United States of sand and gravel, the Secretary shall charge against the entitlement of Arctic Slope Regional Corporation pursuant to section 12(a)(1) of the Alaska Native Claims Settlement Act the lands conveyed by the Secretary to Arctic Slope Regional Corporation pursuant to subsection (c)(3) of this section.

(5) The Secretary shall reduce the acreage charged against the entitlement of Kaktovik Inupiat Corporation pursuant to section 12(a) of the Alaska Native Claims Settlement Act by the amount of acreage determined by the Secretary to be conveyed by Kaktovik Inupiat Corporation to the United States pursuant to subsection (g)(1) of this section.

(6) The Secretary shall charge against the entitlement of Kaktovik Inupiat Corporation pursuant to section 12(a) of the Alaska Native Claims Settlement Act the lands conveyed by the Secretary to Kaktovik Inupiat Corporation pursuant to subsection (g)(2) and (3) of this section.

(7) The Secretary shall charge against the entitlement of Ukpeagvik Inupiat Corporation pursuant to section 12(a) of the Alaska Native Claims Settlement Act the lands conveyed by the Secretary to Ukpeagvik Inupiat Corporation pursuant to subsection (i) of this section.

March 15, 2021

(8) In no event shall the conveyances issued by the Secretary to Arctic Slope Regional Corporation, Kaktovik Inupiat Corporation, and Ukpeagvik Inupiat Corporation to the Alaska, Native Claims Settlement Act and this section exceed the total entitlements of such Corporations under the Alaska Native Claims Settlement Act, except as expressly provided for in subsection (g) of this section.

(n) RESERVED LANDS.—(1) Congress finds that it is in the public interest to reserve in public ownership the submerged lands in the bed of the Colville River adjacent to lands selected by Kuupik Corporation and in the beds of the Nechelik Channel, Kupigruak Elaktoveach Channels, Channel, Tamayayak Channel, and Sakoonang Channel from the Colville River to the Arctic Ocean, and (2) notwithstanding any other provision of law, conveyance of the surface estate of lands selected by Kuukpik Corporation pursuant to section 12(a) and (b) of the Alaska Native Claims Settlement Act and associated conveyance of the subsurface estate to Arctic Slope Regional Corporation pursuant to section 14(f) of such Act shall not include conveyance of the beds of the Colville River and of the channels named in this subsection, and the acreage rep-resented by the beds of such river and of such named channels shall not be charged against the land entitlement of Kuukpik Corporation and Arctic Slope Regional Corporation pursuant to the provisions of the Alaska Native Claims Settlement Act.

(o) FUTURE OPTION TO EXCHANGE, ETC.—(1) Whenever, at any time within forty years after the date of enactment of this Act, public lands in the National Petroleum Reserve-Alaska or in the Arctic National Wildlife Range, within seventy-five miles of lands selected by a Village Corporation pursuant to the provisions of section 12(a)(1) of the Alaska Native Claims Settlement Act, as opened for purposes of commercial development (rather than exploration) of oil or gas, Arctic Slope Regional Corporation shall be entitled, at its option, within five years of the date of such opening, to consolidate lands by exchanging the in-lieu subsurface lands which it selected pursuant to the provisions of section 12(a)(1) of the Act for an equal acreage of the subsurface estate, identified by Arctic Slope Regional Corporation, beneath the lands selected by the Village Corporation. Prior to the exercise of such option, Arctic Slope Re-gional Corporation shall obtain the concurrence of the affected Village Corporation. The subsurface estate identified for receipt by Arctic Slope Regional Corporation pursuant to this subsection shall be contiguous and in reasonably compact tracts, except as separated by lands which are unavailable for selection, and shall be in whole sections and, wherever feasible, in units of not less than five thousand seven hundred and sixty acres.

(2) Arctic Slope Regional Corporation shall not be entitled to exchange, pursuant to the provisions of paragraph (1) of this subsection, any in-lieu subsurface estate which the corporation has developed for purposes of commercial extraction of subsurface resources; unless the Secretary determines such an exchange to be in the national interest.

(3) The Secretary shall take such steps as may be necessary to effectuate an exchange sought by Arctic Slope Regional Corporation in accordance with the provisions of paragraph (1).

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1432 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

(4) With regard to subsurface estates acquired by Arctic Slope Regional Corporation pursuant to this subsection, the Secretary may promulgate such regulations as may be necessary to protect the environmental values of the Reserve or Range and consistent with the regulations governing the development of those lands within the Reserve or Range which have been opened for purposes of development, including, but not limited to, regulations issued pursuant to section 22(g) of the Alaska Native Claims Settlement Act.

(5)²¹ Following the exercise by Arctic Slope Regional Corporation of its option under paragraph (1) to acquire the subsurface estate beneath lands within the National Petroleum Reserve—Alaska selected by Kuukpik Corporation, where such subsurface estate entirely surrounds lands subject to a Native allotment application approved under section 905 of this Act, and the oil and gas in such lands have been reserved to the United States, Arctic Slope Regional Corporation, at its further option and subject to the concurrence of Kuukpik Corporation, shall be entitled to receive a conveyance of the reserved oil and gas, including all rights and privileges therein reserved to the United States, in such lands. Upon the receipt of a conveyance of such oil and gas interests, the entitlement of Arctic Slope Regional Corporation to in-lieu subsurface lands under section 12(a)(1) of the Alaska Native Claims Settlement Act (43 U.S.C. 1611(a)(1) shall be reduced by the amount of acreage determined by the Secretary to be conveyed to Arctic Slope Regional Corporation pursuant to this paragraph.

(p) CONDITIONS.—All lands or interests in lands conveyed by the Secretary in subsections (d), (f)(1), (g)(2), (g)(3), (h), and (i) of this section to Arctic Slope Regional Corporation or a Village Corporation, as the case may be, shall be subject to valid existing rights, and in accordance with, and subject to, the provisions of the Alaska Native Claims Settlement Act, as amended, as though the lands were originally conveyed to such corporation under the provisions of such Act.

COOK INLET VILLAGE SETTLEMENT

SEC. 1432. The Secretary is directed to:

(a) Terminate the review of the eligibility of Salamatof Native Association, Incorporated and withdraw any determination that said village corporation is not eligible for benefits under section 14(a) of this Act.

(b) Implement the agreement among the Secretary, Cook Inlet Region, Incorporated and Salamatof Native Association, Incorporated, which agreement dated August 17, 1979, had been filed with the Committee on Energy and Natural Resources of the Senate and the Committee on Interior and Insular Affairs in the House of Representatives, the terms of which are hereby authorized.

(c) Remove from the Kenai National Moose Range the surface estate of any land, therein to be conveyed to Salamatof and the subsurface estate of any lands therein conveyed or to be conveyed to Cook Inlet Region, Incorporated, pursuant to the agreement au-

²¹Indentation so in law. See P.L. 104-42, section 105.

thorized to be implemented under subparagraph (ii) of this paragraph.

(d) Implement an agreement among Cook Inlet Region, Incorporated, the corporation representing the Village of Alexander Creek, the corporation representing the group of Alexander Creek and the United States, if such agreement is filed with the Committee on Energy and Natural Resources of the Senate and the Committee on Interior and Insular Affairs of the House of Representatives prior to December 18, 1979, the terms of which are hereby authorized, and upon performance of the conditions precedent set forth in said agreement, certify Alexander Creek, Incorporated, as a group corporation, eligible for land and other benefits under the Alaska Native Claims Settlement Act and this Act.

(e) Treat lands conveyed to Alexander Creek as lands conveyed to Village Corporations for the limited purpose of calculating the acreage to be charged against the entitlement of Cook Inlet Region under section 4 of Public Law 94–456.

(f) Accept any lands that are tendered by the State of Alaska for the purpose of implementing the agreement described in subparagraph (i) of this paragraph, such tender not to be subject to the provisions of section 6(i) of the Alaska Statehood Act (72 Stat. 339).

BRISTOL BAY NATIVE CORPORATION LANDS

SEC. 1433. (a) The following lands are hereby withdrawn for selection pursuant to the provisions of section 14(h)(8) of the Alaska Native Claims Settlement Act and this section:

Seward Meridian

Township 14 south, range 56 west, sections 6, 7, 18, 19, and 30.

(b) On or prior to one hundred and eighty days from the date of enactment of this Act. Bristol Bay Native Corporation may select pursuant to section 14(h)(8) of the Alaska Native Claims Settlement Act, the lands withdrawn pursuant to subsection (a).

(c) The Secretary shall convey to Bristol Bay Native Corporation the surface and subsurface estate of the acreage selected by it Conveyances pursuant to this section shall be subject to valid existing rights and the provisions of the Alaska Native Claims Settlement Act.

(d) Nothing in this section shall be deemed to increase or decrease the acreage entitlement of Bristol Bay Native Corporation, under any section of the Alaska Native Claims Settlement Act.

(e) Any lands withdrawn under subsection (a) and not conveyed to Bristol Bay Native Corporation, shall return to the public domain subject to any prior withdrawals made by the Secretary pursuant to subsection 17(d)(1) of the Alaska Native Claims Settlement Act, subsection 204(e) of the Federal Land Policy and Management Act, and the provisions of section 906(k) of this Act.

SHEE ATIKA-CHARCOAL AND ALICE ISLAND CONVEYANCE

SEC. 1434. In partial satisfaction of the rights of Shee Atika, Incorporated, under section 14(h)(3) of the Alaska Native Claims Settlement Act, the Secretary of the Interior shall convey to Shee

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1435 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

Atika, Incorporated, subject to reservation of easements as provided in section 17(b)(3) of that Act, the surface estate, and to Sealaska Corporation the subsurface estate, in and to land owned by the United States in section 1, township 56 S, range 63 E, Copper River meridian, comprising Charcoal and Alice Islands, excluding, however, the land therein occupied under Federal permit by the Mount Edgecombe Grade School, the lands comprising the Mausoleum of the United States Public Health Service, as designated by that Service, and the lands comprising the maintenance and warehouse buildings of the Bureau of Indian Affairs, Department of the Interior, as designated by the Bureau of Indian Affairs, and approximately 1.5 acres, heretofore declared excess to the needs of the United States Public Health Service and transferred to the General Services Administration. Shee Atika, Incorporated, shall designate from the land heretofore selected by or conveyed to it pursuant to section 14(h)(3) of the Alaska Native Claims Settlement Act, a block of land equal in acreage to the lands to be conveyed to it under this provision, and all claims and rights of Shee Atika, Incorporated, in and to the surface estate, and all claims and rights of Sealaska Corporation, in and to the subsurface estate of such designated lands shall be deemed extinguished.

AMENDMENT TO PUBLIC LAW 94-204

SEC. 1435. Section 12(b) of the Act of January 2, 1976 (Public Law 94-204), as amended by section 4 of the Act of October 4, 1976 (Public Law 94-456) and section 3 of the Act of November 15, 1977 (Public Law 95–178) is hereby amended to add the following new paragraphs:

(12(b)(7)(i) Until the obligations of the Secretary and the Administrator of General Services under subsection 12(b)(6) of this Act are otherwise fulfilled: (a) Cook Inlet Region, Incorporated, may, by crediting the account established in subsection 12(b)(7)(ii), bid, as any other bidder for surplus property, wherever located, in accordance with the Federal Property and Administrative Services Act of 1949 (40 U.S.C. sec. 484), as amended. No preference right of any type will be offered to Cook Inlet Region Incorporated, for bidding for General Services Administration surplus property under this subparagraph and no additional advertising shall be required other than that prescribed in title 40, United States Code, section 484(e)(2) of the Federal Property and Administrative Services Act; (b) the Administrator of General Services may, at the discretion of the Administrator, tender to the Secretary any surplus property otherwise to be disposed of pursuant to 40 U.S.C. 484(e)(3) to be offered Cook Inlet Region, Incorporated for a period of 90 days so as to aid in the fulfillment of the Secretary's program purposes under the Alaska Native Claims Settlement Act: Provided, That nothing in this subsection 12(b)(7)(i)(b) shall be construed to establish, enlarge or diminish authority of the Administrator or the Secretary within the State of Alaska. If the Region accepts such property, it shall be in exchange for acres of acreequivalents as provided in subparagraph I(C)(2)(e) of the document, referred to in subsection (b) of this section. Prior to any disposition under subsection 12(b)(7)(i)(b), the Administrator shall notify the governing body of the locality where such property is located and

March 15, 2021

any appropriate State agency, and no such disposition shall be made if such governing body or State agency, within ninety days of such notification formally advises the Administrator that if objects to the proposed disposition.

"(ii) The Secretary of the Treasury shall establish a Cook Inlet Region, Incorporated surplus property account, which shall be available for the purpose of bidding on Federal surplus property. The balance of the account shall be the acre-equivalent exchange value established by paragraph I(C)(2)(e) of the document referred to in this subsection, of the unfulfilled entitlement of Cook Inlet Region, Incorporated, the effective date of this subsection to acre or acre-equivalents under paragraph I(C)(2)(g) of the document referred to in this subsection and shall be adjusted to reflect transfers or successful bids under subsection 12(b)(6) of this section.

"(iii) The amount charged against the Treasury account established under subsection (ii) shall be treated as proceeds of dispositions of surplus property for the purpose of determining the basis for calculating direct expenses pursuant to 40 U.S.C. 485(b), as amended.

"(iv) The basis for computing gain or loss on subsequent sale or other disposition of lands or interests in land conveyed to Cook Inlet Region, Incorporated, under this subsection, for purposes of any Federal, State or local tax imposed on or measured by income, shall be the fair value of such land or interest in land at the time of receipt. The amount charged against Cook Inlet's entitlement under I(C)(2)(e) of the document referred to in subsection (b) of this section shall be prima facie evidence of such fair value.

"(12)(b)(8) Cook Inlet Region, Incorporated, the Secretary and/ or the Administrator shall have until July 15, 1982, to complete the nomination of lands for the pool described in subsection 12(b)(6): *Provided, however*, That the Secretary shall report to Congress on January 15, 1982, as to:

"(i) Such studies and inquiries as shall have been initiated by the Secretary and the Administrator of General Services, or have been prepared by other holding agencies, to determine what lands, within the exterior boundaries of the Cook Inlet Region, or elsewhere can be made available to the Cook Inlet Region, Incorporated, to the extent of its entitlement;

"(ii) The feasibility and appropriate nature of reimbursement to Cook Inlet Region, Incorporated, for its unfulfilled entitlement as valued in paragraph I(C)(2)(e) of the document referred to in this subsection;

"(iii) The extent to which implementation to the mechanisms established in subsection 12(b)(7) promise to meet said unfulfilled commitment; and

 $\ensuremath{\ensuremath{^{\prime\prime}}}\xspace(vi)$ Such other remedial legislation on administrative action as may be needed."

INALIK NATIVE CORPORATION LANDS

SEC. 1436. (a) Upon the filing of a valid relinquishment by the State of Alaska of its selections of the following described lands,

As Amended Through P.L. 115-97, Enacted December 22, 2017

said lands are hereby withdrawn, subject to valid existing rights for a period of one year for selection by the Inalik Native Corporation:

Kateel River Meridian

Township 1 south, range 41 west; Township 1 south, range 42 west; and

Township 1 south, range 43 west.

(b) The Inalik Native Corporation is authorized to select the lands described in subsection (a) in partial satisfaction of its entitlement under section 14 of the Alaska Native Claims Settlement Act. The Secretary shall receive and adjudicate such selections as through they were timely filed pursuant to section 12 of the Alaska Native Claims Settlement Act, and shall convey said lands to the Inalik Native Corporation and the Bering Native Corporation pursuant to section 14 of the Alaska Native Claims Settlement Act.

(c) Nothing in this section shall be deemed to increase or decrease the acreage entitlement of the Inalik Corporation and Bering Straits Native Corporation under any section of the Alaska Native Claims Settlement Act.

CONVEYANCE TO VILLAGE CORPORATIONS

SEC. 1437. (a) OPTIONAL PROCEDURE.—The provisions of this section shall be applicable only to the conveyance of Federal lands described herein to a Native Corporation which within one hundred and eighty days after the date of enactment of this Act or the date of eligibility determination, whichever is later, files a document with the Secretary setting forth its election to receive conveyance pursuant to this section.

(b) "CORE" TOWNSHIPS ETC.—(1)(A) Except to the extent that conveyance of a surface estate would be inconsistent with section 12(a), 14(a), 14(b), or 22(1) of the Alaska Native Claims Settlement Act, subject to valid existing rights and section 903(a) of this Act, there is hereby conveyed to and vested in each Village Corporation for a Native Village which is determined by the Secretary to be eligible for land under section 11 or 16 of the Alaska Native Claims Settlement Act, and which did not elect to acquire a former reserve under section 19(b) of such Act, all of the right, title, and interest of the United States in and to the surface estate in the public lands, as defined in such Act, in the township or townships withdrawn pursuant to section 11(a)(1) or 16(a) of such Act in which all or any part of such Village is located. As used in this paragraph the term "Native Village" has the same meaning such term has in section 3(c) of the Alaska Native Claims Settlement Act.

(B) Where two or more Village Corporations are entitled to the same land by virtue of the same township or townships embracing all or part of the Native Villages, the conveyance made by paragraph (A) shall not be effective as to such lands until an arbitration decision or other binding agreement between or among the Corporations is filed with and published by the Secretary. Within thirty days of receipt of such decision or agreement, the Secretary shall publish notice of the decision or agreement in the Federal Register. Effective with such publication, title to the lands conveyed by sub-

paragraph (A) shall vest in the Village Corporation as specified in the decision or agreement. For purposes of section 902, until title vests in the Village Corporation pursuant to this subparagraph, the Secretary shall consider the entire acreage involved chargeable to each Corporation's entitlement.

(2) Except to the extent that conveyance of a surface estate would be inconsistent with section 12(a), 14(a), or 22(l) of the Alaska Native Claims Settlement Act, subject to valid existing rights and section 903(a) of this Act, there is hereby conveyed to and vested in each Village Corporation for a Native Village which is determined by the Secretary to be eligible for land under section 11 of such Act, and which did not elect to acquire a former reserve under section 19(b) of such Act, all of the right, title, and interest of the United States in and to the surface estate in the township or townships withdrawn pursuant to section 11(a)(2) of such Act in which all or any part of such village is located: *Provided*, That any such land reserved to or selected by the State of Alaska under the Acts of March 4, 1915 (38 Stat. 1214), as amended, January 21, 1929 (45 Stat. 1091), as amended, or July 28, 1956 (70 Stat. 709), and lands selected by the State which have been tentatively approved to the State under section 6(g) of the Alaska Statehood Act and as to which the State, prior to December 18, 1971, had conditionally granted title to, or contracts to purchase, the surface estate to third parties, including cities and boroughs within the State, and such reservations, selections, grants, and contracts had not expired or been relinquished or revoked by the date of this Act, shall not be conveyed by operation of this paragraph: And provided further, That the provisions of subparagraph (1)(B) of this subsection shall apply to the conveyances under this paragraph.
(3) Subject to valid existing rights and section 903(a) of this

(3) Subject to valid existing rights and section 903(a) of this Act, there is hereby conveyed to and vested in each Village Corporation which, by the date of enactment of this Act, is determined by the Secretary to be eligible under the Alaska Native Claims Settlement Act to, and has elected to, acquire title to any estate pursuant to section 19(b) of the Alaska Native Claims Settlement Act, all of the right, title, and interest of the United States in and to the estates in a reserve, as such reserve existed on December 18, 1971, which was set aside for the use or benefit of the stockholders or members of such Corporation before the date of enactment of the Alaska Native Claims Settlement Act. Nothing in this paragraph shall apply to the Village Corporation for the Native village of Klukwan, which Corporation shall receive those rights granted to it by the Act of January 2, 1976 (Public Law 94–204) as amended by the Act of October 4, 1976 (Public Law 94–456).

(4) Subject to valid existing rights and section 903(a) of this Act, and except where such lands are within a National Wildlife Refuge or the National Petroleum Reserve—Alaska, for which the Regional Corporation obtains in-lieu rights pursuant to section 12(a)(1) of the Alaska Native Claims Settlement Act, there is hereby conveyed to and vested in each Regional Corporation which, as a result of a conveyance of a surface estate by operation of paragraphs (1) and (2) of this subsection, is entitled under section 14(f) of the Alaska Native Claims Settlement Act to receive the subsurface estate corresponding to such surface estate, all of the right,

As Amended Through P.L. 115-97, Enacted December 22, 2017

Sec. 1501 ALASKA NAT. INTEREST LANDS CONSERVATION ACT

title, and interest of the United States in and to such subsurface estate.

(c) DOCUMENTS.—As soon as possible after the date of enactment of this Act, the Secretary shall issue to each Native Corporation referred to in subsection (b) interim conveyances or patents to the estate or estates conveyed to such Corporation by such subsections, but title shall be deemed to have passed on the date of the filing of a document of election described in subsection (a), notwithstanding any delay in the issuance of the interim conveyances or patents.

(d) RECONVEYANCES; DISPUTES.—A Village Corporation's obligation to reconvey lands under section 14(c) of the Alaska Native Claims Settlement Act shall arise only upon receipt of an interim conveyance or patent, whichever is earlier, under subsection (c) of this section or under such Act. For purposes of the Alaska Native Claims Settlement Act, legislative conveyances made by, or interim conveyances and patents issued pursuant to, this title shall have the same effect as if issued pursuant to sections 14(a), 14(b), 14(f), and 19(b) of the Alaska Native Claims Settlement Act and shall be deemed to have been so issued. Disputes between or among Native Corporations arising from conveyances under this Act shall be resolved by a board of arbitrators of a type described in section 12(e) of the Alaska Native Claims Settlement Act pertaining to disputes over land selection rights and the boundaries of Village Corporations.

(e) EXISTING RIGHTS.—All conveyances made by operation of this section shall be subject to the terms and conditions of the Alaska Native Claims Settlement Act as if such conveyances or patents had been made or issued pursuant to that Act.

(f) EASEMENTS.—For a period of one year from the date of enactment of this Act, the Secretary may identify and issue a decision to reserve in the patent those easements, pursuant to section 17(b)(3) of the Alaska Native Claims Settlement Act, which are described in section 17(b)(1) of such Act on lands conveyed by this section, but the Secretary shall not reserve a greater number of easements or more land for a particular easement or easements than is reasonably necessary and he shall be guided by the principles of section 903 of this Act. Upon the finality of the decision so issued, such easements shall be reserved in the conveyance document or documents issued by the Secretary as required by this section.

(g) DEFINITION.—For purposes of this section, the term "Native Corporation" means Village Corporations and Regional Corporations.

[43 U.S.C. 1641]

TITLE XV—NATIONAL NEED MINERAL ACTIVITY RECOMMENDATION PROCESS

AREAS SUBJECT TO THE NATIONAL NEED RECOMMENDATION PROCESS

SEC. 1501. The process contained in this title shall apply to all public lands within Alaska except for lands within units of the National Park System and the Arctic National Wildlife Refuge.

As Amended Through P.L. 115-97, Enacted December 22, 2017

[16 U.S.C. 3231]

RECOMMENDATIONS OF THE PRESIDENT TO CONGRESS

SEC. 1502. (a) RECOMMENDATION.—At any time after the date of enactment of this Act the President may transmit a recommendation to the Congress that mineral exploration, development, or extraction not permitted under this Act or other applicable law shall be permitted in a specified area of the lands referred to in section 1501. Notice of such transmittal shall be published in the Federal Register. No recommendation of the President under this section may be transmitted to the Congress before ninety days after publication in the Federal Register of notice of his intention to submit such recommendation.

(b) FINDINGS.—A recommendation may be transmitted to the Congress under subsection (a) if the President finds that, based on the information available to him—

(1) there is an urgent national need for the mineral activity; and

(2) such national need outweighs the other public values of the public lands involved and the potential adverse environmental impacts which are likely to result from the activity.

(c) REPORT.—Together with his recommendation, the President shall submit to the Congress—

(1) a report setting forth in detail the relevant factual background and the reasons for his findings and recommendation;

(2) a statement of the conditions and stipulations which would govern the activity if approved by the Congress; and

(3) in any case in which an environmental impact statement is required under the National Environmental Policy Act of 1969, a statement which complies with the requirements of section 102(2)(C) of such Act. In the case of any recommendation for which an environmental impact statement is not required under section 102(2)(C) of the National Environmental Policy Act of 1969, the President may, if he deems it desirable, include such a statement in his transmittal to the Congress.

(d) APPROVAL.—Any recommendation under this section shall take effect only upon enactment of a joint resolution approving such recommendation within the first period of one hundred and twenty calendar days of continuous session of Congress beginning on the date after the date of receipt by the Senate and House of Representatives of such recommendation. Any recommendation of the President submitted by both Houses for purposes of this section on the first day on which both are in session occurring after such recommendation is submitted.

(e) ONE-HUNDRED-AND-TWENTY-DAY COMPUTATION.—For purposes of this section—

(1) continuity of session of Congress is broken only by an adjournment sine die; and

(2) the days on which either House is not in session because of an adjournment of more than three days to a day certain are excluded in the computation of the one-hundred-andtwenty-day calendar period.

As Amended Through P.L. 115-97, Enacted December 22, 2017

[16 U.S.C. 3232]

EXPEDITED CONGRESSIONAL REVIEW

210

SEC. 1503. (a) RULEMAKING.—This subsection is enacted by Congress—

(1) as an exercise of the rulemaking power of each House of Congress, respectively, and as such it is deemed a part of the rules of each House, respectively, but applicable only with respect to the procedure to be followed in the House in the case of resolutions described by subsection (b) of this section and it supersedes other rules only to the extent that it is inconsistent therewith; and

(2) with full recognition of the constitutional right of either House to change the rules (so far as those relate to the procedure of that House) at any time, in the same manner and to the same extent as in the case of any other rule of such House.

(b) RESOLUTION.—For purposes of this section, the term "resolution" means a joint resolution, the resolving clause of which is as follows: "That the House of Representatives and Senate approve the recommendation of the President for in sub-19 .", the first blank space therein mitted to the Congress on to be filled in with appropriate activity, the second blank space therein to be filled in with the name or description of the area of land affected by the activity, and the third blank space therein to be filled with the date on which the President submits his recommendation to the House of Representatives and the Senate. Such resolution may also include material relating to the application and effect of the National Environmental Policy Act of 1969 to the recommendation.

(c) REFERRAL.—A resolution once introduced with respect to such Presidential recommendation shall be referred to one or more committees (and all resolutions with respect to the same Presidential recommendation shall be referred to the same committee or committees) by the President of the Senate or the Speaker of the House of Representatives, as the case may be.

(d) OTHER PROCEDURES.—Except as otherwise provided in this section the provisions of section 8(d) of the Alaska Natural Gas Transportation Act shall apply to the consideration of the resolution.

[16 U.S.C. 3233]